

Federal Aid to States for Fiscal Year 2008

Issued July 2009

FAS/08

U.S. CENSUS BUREAU

Helping You Make Informed Decisions

U.S. Department of Commerce
Economics and Statistics Administration
U.S. CENSUS BUREAU

ACKNOWLEDGMENTS

Jill O'Brien, Acting Chief, Federal Programs Branch, directed the preparation of this report. **Jill O'Brien**, Assistant Division Chief for Special Statistics, Governments Division, provided general supervision for the preparation of this report.

Cathy Davis and **Alice Wimbish** assisted in the collection of Federal Aid to States data. **Michael Mashburn** coordinated the assembly and processing of the federal agency data files, the generation of data for the report table and Appendix A, and served as principal data analyst and liaison with the federal reporting agencies. **Dawit Asmellash**, **Kenneth Beatty**, and **Scott Peterson** assisted as data analysts and liaisons with federal reporting agencies.

Jamie Stark, **Elzie Golden**, and **Christine E. Geter** of the Administrative and Customer Services Division, **Francis Grailand Hall**, Chief, provided publications and printing management, graphics design and composition, and editorial review for print and electronic media. General direction and production management were provided by **Claudette E. Bennett**, Assistant Division Chief, and **Wanda Cewis**, Chief, Publications Services Branch.

Grateful acknowledgment is made to the federal government departments and agencies for their cooperation in providing the information needed for this report.

For information regarding data in this report, contact Federal Programs Branch, Governments Division, U.S. Census Bureau, Washington, DC 20233. Telephone: 301-763-1565; E-mail: <govs.fas@census.gov>.

Federal Aid to States for Fiscal Year 2008

Issued July 2009

FAS/08

U.S. Department of Commerce
Gary Locke,

Secretary

Vacant,

Deputy Secretary

Economics and Statistics Administration

Rebecca M. Blank,

Under Secretary
for Economic Affairs

U.S. CENSUS BUREAU

Robert M. Groves,

Director

SUGGESTED CITATION

U.S. Census Bureau,
*Federal Aid to States
for Fiscal Year 2008*,
U.S. Government Printing Office,
Washington, DC, 2009

**Economics
and Statistics
Administration**

Rebecca M. Blank,
Under Secretary
for Economic Affairs

U.S. CENSUS BUREAU

Robert M. Groves,
Director

Thomas L. Mesenbourg,
Deputy Director and
Chief Operating Officer

C. Harvey Monk, Jr.,
Associate Director
for Economic Programs

C. Harvey Monk, Jr.,
Acting Assistant Director
for Economic Programs

Lisa M. Blumerman,
Chief, Governments Division

CONTENTS

Introduction	v
Figures	
1. Federal Aid to State and Local Governments, Per Capita Ranges by State: Fiscal Year 2008	ix
2. Federal Aid to State and Local Governments, Amounts and Percentages by Major Agency: Fiscal Year 2008	x
3. Federal Aid to State and Local Governments, Amounts and Percentages by Major Program Area: Fiscal Year 2008	x
4. Federal Aid to State and Local Governments, Annual Amounts by Major Agency: Fiscal Years 1981–2008	xi
5. Federal Aid to State and Local Governments, Per Capita Amounts by State, by Agency: Fiscal Year 2008	xii
6. Federal Aid to State and Local Governments, Annual Amounts by Major Program Area: Fiscal Years 1981–2008.	xiii
7. Federal Aid to State and Local Governments, Per Capita Amounts by State, by Major Program Area: Fiscal Year 2008	xiv
Table	
1. Federal Government Grants and Other Payments to State and Local Governments, by Agency and for Selected Programs, by State and Outlying Area: Fiscal Year 2008	1
Appendices	
A. Agency and Selected Program Coverage for Columns in Table 1	A-1
B. State Coordinating Agencies, State Data Center Program, U.S. Census Bureau	B-1

Introduction

This report presents data on federal government aid to state and local governments by state and U.S. outlying area. Coverage is restricted to federal government expenditures for grants to state and local governments for which data are available by state and outlying area. For fiscal year 2008 (October 1, 2007, to September 30, 2008), the statistics compiled cover \$469.8 billion. The data are shown by federal agency and program whenever possible.

This report also is available on the U.S. Census Bureau's Internet site at <www.census.gov/govs/www/cffr.html>.

CONSOLIDATED FEDERAL FUNDS REPORT SERIES

Federal Aid to States

This *Federal Aid to States* (FAS) report is one of two publications comprising the Consolidated Federal Funds Report (CFFR) series. The other publication is the *Consolidated Federal Funds Report for Fiscal Year 2008 (State and County Areas)*. For both publications, the data have been consolidated and tabulated in a standard format by the Census Bureau under the auspices of the U.S. Office of Management and Budget (OMB). The FAS report presents information similar to the grant data in the CFFR state and county areas publication, except that in this report grants to state and local governments represent actual expenditures of the federal government, and only grants to state and local governments are included. In the CFFR publication, federal grants generally represent obligations, and awards to state and local governments are not distinguished from grants to nongovernmental recipients.

All amounts of federal government grants and other payments to state and local governments represent actual cash outlays made during the fiscal year. Each federal government executive department and agency maintains annual data on grants and other payments to governmental units pursuant to OMB Circular A-11. The data are collected from federal agencies by the Census Bureau.

Prior to 1983, such data were incorporated into the report *Federal Aid to States*, published by the U.S. Department of the Treasury. The Treasury Department collected and published federal grants data in accordance with the former Treasury Circular 1014 and the annual Treasury Financial Manual. Both of these contained definitions and reporting guidelines consistent with OMB Circular A-11 and the current Census Bureau reporting guidelines.

For the years 1981 through 1997, the Census Bureau annually published the *Federal Expenditures by State* (FES) report. Table 2 of the FES publication covered "grants and other payments to state and local governments." Table 2 of FES provided statistics equivalent to those found in the Treasury Department's FAS series, as well as the Census Bureau's current FAS publication. In addition, the FES series published statistics on salaries and wages, direct payments for individuals, procurement, and other program areas. These other statistics are now being published as part of the *Consolidated Federal Funds Report for Fiscal Year 2008 (State and County Areas)*.

Hence, the Census Bureau publication *Federal Aid to States*, Table 2 of the previous Census Bureau publication *Federal Expenditures by State*, and the previous Treasury Department publication *Federal Aid to States* provide users with historically consistent statistics on federal agency payments to state and local governments.

Federal government aid to state and local governments includes the following:

1. Direct cash grants to state or local government units.
2. Payments for grants-in-kind, such as purchases of commodities distributed to state or local government institutions (e.g., school lunch and breakfast programs).
3. Payments to nongovernment entities when such payments result in cash or in-kind services passed on to state or local governments.
4. Payments to regional commissions and organizations that are redistributed to the state or local level.
5. Federal government payments to state and local governments for research and development that is an integral part of the provision of public services.
6. Federal revenues shared with state and local governments.

It should be noted that the outlays covered in Table 1 exclude federal government payments directly to individuals, profit or nonprofit institutions not covered above, and payments for services rendered. Grants to individuals and profit or nonprofit institutions and payments for services rendered are covered in the CFFR report.

The examination and edit process the Census Bureau uses includes a comparison of reported data to information submitted for the prior year and to outlay amounts supplied by OMB. All grants data are reconciled by budget

account and to budget figures that each federal agency is required to submit annually to OMB, in accordance with OMB Circular A-11. Discrepancies are brought to the attention of the reporting agencies and, where warranted, revisions are made. OMB also provides assistance in the classification of grants and in ensuring compliance with the reporting requirements.

State and County Areas Report

The CFFR state and county areas publication covers domestic federal expenditures for all object categories (direct payments, grants, procurement, and salaries and wages). The CFFR also covers three nonexpenditure object categories (direct loans, guaranteed loans, and insurance coverage). Users should consult the introductory text in the CFFR state and county areas publication for detailed explanations of the data reported there.

The work schedule employed by the Census Bureau in the collection and processing of fiscal year 2008 FAS data can be described approximately as follows:

September 30, 2008	Federal fiscal year 2008 ended.
October 2008	Requests made for annual fiscal year 2008 FAS data sources.
June 2009	Received final annual fiscal year 2008 FAS data sources.
June 2009	Completed processing all annual fiscal year 2008 FAS data.
June 2009	Conducted final analytical research and prepared text, data table, and appendix for publication copy.
July 2009	Release of data and report on the Census Bureau's Web site < www.census.gov/govs/www/cffr.html >.
August 2009	Release of printed publication, <i>Federal Aid to States for Fiscal Year 2008</i> .

RELIABILITY OF THE DATA

Coverage Error and Nonresponse

Federal government departments and agencies provide all data in this report. Data are reviewed for accuracy and consistency and compared to actual outlays in the federal budget to assure reasonableness and proper coverage. No attempts have been made to account for all federal government grants or outlays as reported in the federal budget or as presented in the Census Bureau annual reports on government finances. The actual expenditure (outlay) data that comprise Table 1 in this report are obtained from a direct mailing to more than 50 departments and agencies of the federal government. Respondents were asked to provide a state-by-state (plus outlying areas) distribution of outlays made to state and local governments during fiscal year 2008. These data represent not only outlays

made but also in-lieu-of tax payments and various revenues shared with state and local governments. Because of the limited size of the respondent universe, nonresponse is generally not a problem. However, tardy submission of data by federal agencies occasionally requires the use of alternative data sources, such as the Federal Assistance Award Data System (FAADS), also maintained by the Census Bureau.

Wherever possible, this report uses statistics representing actual expenditures of the federal government during the fiscal year. Each agency reports a program/project name and/or budget account number to identify separately each project or budget account from which expenditures were made. Table 1 is an organized compilation, by department and agency and/or program, of over 600 of these state-by-state expenditure reports. Appendix A presents further detail about the individual expenditure programs that underlie the categories presented in Table 1.

Processing and Response Error

Because FAS uses imported electronic data files that have been completed by the various federal agencies, Census Bureau processing involves summations and sorting but infrequent, if any, data keying. Routine edits applied to FAS data are, therefore, primarily intended to identify and correct keying or calculation errors made by respondents. Trend analysis on multiyear data series is employed to identify significant anomalies and interruptions in the kind of relative continuity expected of high dollar mandatory and discretionary programs.

Coding

Geographic coding standards are applied to original data, whose submitting agencies employ varying geocoding reference files and methods. Data are sorted and grouped by geographic, agency, and program categories and subjected to verification edits and trend analysis as discussed above.

Recent Legislative Changes

The Economic Stimulus Act of 2008 was signed into law on February 13, 2008. Created to support the economy during a period of slowing growth, the bill provided relief in the form of individual tax rebates for households and tax incentives for businesses to stimulate investment. In fiscal year 2008, the Department of the Treasury's Financial Management Service issued 119,242,497 payments, in the form of checks and electronic deposits, totaling \$96 billion. Businesses were expected to utilize \$45 billion in tax deductions. At the time of publication, only national totals were available for these payments, and they were not included in the database and table displays.

The American Recovery and Reinvestment Act of 2009 was not signed into law until February 17, 2009. The FY 2008 FAS includes only federal obligations or expenditures up until September 30, 2008. Users interested in

2009 data can visit <www.USAspending.gov>. While the USAspending data are more current, close attention should be paid to the definitions and clarifications included as part of these reports. When applicable to the scope of coverage, the FY 2009 FAS will include data on these programs. The Recovery Act is intended to provide a stimulus to the U.S. economy in the wake of the current economic downturn. The measures are worth approximately \$787 billion. These measures include federal tax relief, expansion of unemployment benefits and other social welfare provisions, and domestic spending in education, health care, and infrastructure, including the energy sector.

AVAILABILITY OF DATA

Print copies of the publication *Federal Aid to States for Fiscal Year 2008* are available from Governments Division, U.S. Census Bureau, Washington, DC 20233-6800; telephone 301-763-1565. The publication also is available in PDF format at <www.census.gov/govs/www/cffr.html>.

MEANING OF SYMBOLS

The symbol in the table has the following meaning:

- Represents zero or rounds to zero.

**Figure 1.
Federal Aid to State and Local Governments, Per Capita Ranges by State: Fiscal Year 2008**

Figure 2.

Federal Aid to State and Local Governments, Amounts and Percentages by Major Agency: Fiscal Year 2008

Source: U.S. Census Bureau, *Federal Aid to States for Fiscal Year 2008*.

Figure 3.

Federal Aid to State and Local Governments, Amounts and Percentages by Major Program Area: Fiscal Year 2008

Note: Total federal aid to states and local governments in fiscal year 2008 was \$469.8 billion (100.0%).
Source: U.S. Census Bureau, *Federal Aid to States for Fiscal Year 2008*.

Figure 4.

**Federal Aid to State and Local Governments, Annual Amounts by Major Agency:
Fiscal Years 1981–2008**

Source: U.S. Census Bureau, *Federal Aid to States for Fiscal Year 2008*.

Figure 5.

**Federal Aid to State and Local
Governments, Per Capita Amounts
by State, by Agency:
Fiscal Year 2008**

Agriculture	Housing and Urban Development
Education	Transportation
Health and Human Services	Other agencies

Note: Chart excludes separate entry for the District of Columbia, which received \$20,184 total per capita federal aid.
Source: U.S. Census Bureau, *Federal Aid to States for Fiscal Year 2008*.

Figure 6.

**Federal Aid to State and Local Governments, Annual Amounts by Major Program Area:
Fiscal Years 1981–2008**

Source: U.S. Census Bureau, *Federal Aid to States for Fiscal Year 2008*.

Figure 7.

**Federal Aid to State and Local
Governments, Per Capita Amounts
by State, by Major Program Area:
Fiscal Year 2008**

 Medical Assistance Programs	 Highway Trust Fund
 Family Support Payments (TANF)	 Other programs

Note: Chart excludes separate entry for the District of Columbia, which received \$20,184 total per capita federal aid.

Source: U.S. Census Bureau, *Federal Aid to States for Fiscal Year 2008*.

Table 1. Federal Government Grants and Other Payments to State and Local Governments, by Agency and for Selected Programs, by State and Outlying Area: Fiscal Year 2008

[In thousand dollars. Detail may not add to total because of rounding. For meaning of abbreviations and symbols, see introductory text]

State and outlying area		Department of Agriculture							
		Cooperative State Research Education and Extension Service						Farm Service Agency	Food Safety and Inspection Service
		Total	Agricultural Marketing Service	Total	Extension activities	Research and education activities			
United States, total . . .	469,773,358	27,759,138	534,602	1,111,629	913,285	198,344	9,309	51,787	
Alabama	6,994,478	466,428	5,924	30,984	28,530	2,454	219	1,666	
Alaska	2,604,108	134,923	1,770	9,994	9,029	965	—	—	
Arizona	9,939,803	547,216	18,672	13,680	9,929	3,751	88	606	
Arkansas	4,733,136	327,527	4,212	22,875	19,545	3,330	715	—	
California	53,818,106	3,407,484	58,292	47,550	31,500	16,050	205	69	
Colorado	5,320,782	286,962	9,892	15,474	11,729	3,745	—	33	
Connecticut	5,278,569	193,589	2,963	8,478	7,433	1,045	—	—	
Delaware	1,363,248	84,673	892	9,581	6,959	2,622	20	518	
District of Columbia	11,945,674	62,271	2,470	1,759	1,652	107	138	—	
Florida	20,658,623	1,267,396	18,682	31,082	25,452	5,630	103	—	
Georgia	10,674,545	959,669	11,702	36,407	30,651	5,756	325	2,733	
Hawaii	2,119,718	116,030	1,445	13,436	11,534	1,902	195	—	
Idaho	2,688,014	152,128	2,492	9,635	8,442	1,193	—	—	
Illinois	16,266,650	917,080	15,315	37,193	26,253	10,940	—	5,444	
Indiana	8,272,302	465,572	7,800	23,522	19,463	4,059	—	2,245	
Iowa	4,014,269	253,725	3,749	33,343	26,872	6,471	—	1,774	
Kansas	3,514,429	240,549	5,017	24,772	20,591	4,181	—	1,904	
Kentucky	6,866,588	438,665	9,371	30,809	27,868	2,941	161	—	
Louisiana	12,457,325	542,476	19,243	18,479	17,103	1,376	127	1,998	
Maine	2,695,204	101,023	1,480	7,685	7,027	658	162	205	
Maryland	7,472,883	344,033	5,250	19,563	12,765	6,798	111	—	
Massachusetts	11,402,443	381,937	7,701	15,012	9,672	5,340	270	—	
Michigan	13,587,329	758,899	32,885	36,891	28,681	8,210	—	—	
Minnesota	7,532,966	430,727	10,347	21,335	14,170	7,165	—	1,150	
Mississippi	7,483,659	405,081	6,793	29,024	25,510	3,514	201	1,538	
Missouri	8,272,929	451,681	9,525	29,216	23,012	6,204	71	636	
Montana	2,108,866	115,978	4,639	14,739	12,172	2,567	381	404	
Nebraska	2,439,146	170,506	4,972	19,624	16,907	2,717	96	—	
Nevada	2,449,622	144,341	4,669	4,588	4,197	391	—	—	
New Hampshire	1,691,952	63,232	2,404	6,312	5,607	705	—	—	
New Jersey	11,579,543	511,375	7,608	9,612	8,170	1,442	—	464	
New Mexico	5,381,416	255,314	8,513	12,685	11,162	1,523	334	—	
New York	44,453,782	1,708,295	28,511	40,908	31,857	9,051	40	39	
North Carolina	12,905,638	813,907	12,944	46,670	36,827	9,843	190	4,024	
North Dakota	1,402,244	81,501	4,137	12,487	10,810	1,677	84	327	
Ohio	15,229,949	835,120	18,770	33,637	29,433	4,204	—	5,918	
Oklahoma	5,922,100	436,122	21,225	19,021	16,888	2,133	324	2,137	
Oregon	5,498,456	416,222	5,178	15,595	12,446	3,149	—	—	
Pennsylvania	18,831,865	840,819	17,691	29,590	24,151	5,439	—	—	
Rhode Island	2,037,330	74,878	1,211	7,078	6,053	1,025	—	—	
South Carolina	6,034,593	397,609	7,289	18,303	17,032	1,271	—	1,767	
South Dakota	1,473,420	99,774	8,407	9,223	7,842	1,381	—	916	
Tennessee	9,200,978	544,042	10,304	28,242	25,117	3,125	—2	—	
Texas	30,579,994	2,455,193	34,836	65,673	57,343	8,330	290	4,587	
Utah	3,159,668	198,415	2,528	10,649	8,522	2,127	-23	1,441	
Vermont	1,440,726	69,962	1,586	8,976	7,857	1,119	51	524	
Virginia	7,723,690	416,536	6,744	30,181	25,667	4,514	292	1,494	
Washington	8,668,016	502,233	10,682	22,541	17,285	5,256	118	—	
West Virginia	3,557,356	178,793	2,566	13,336	12,238	1,098	—	664	
Wisconsin	6,999,599	381,116	13,060	28,500	21,806	6,694	—	4,051	
Wyoming	2,334,042	50,174	860	5,056	4,207	849	—	453	
American Samoa	141,787	29,513	—	2,204	2,185	19	—	—	
Fed. States of Micronesia	91,854	428	—	—	—	—	23	—	
Guam	303,179	22,836	193	3,444	3,380	64	—	—	
Marshall Islands	209,459	120	—	54	54	—	—	—	
Northern Marianas	173,676	19,202	32	—	—	—	—	58	
Palau	23,087	135	—	—	—	—	—	—	
Puerto Rico	5,745,228	2,134,110	10,058	12,710	12,491	219	—	—	
Virgin Islands	281,068	40,442	207	2,212	2,207	5	—	—	
Undistributed	1,724,801	13,151	8,894	—	—	—	4,000	—	

See footnotes at end of table.

Table 1. Federal Government Grants and Other Payments to State and Local Governments, by Agency and for Selected Programs, by State and Outlying Area: Fiscal Year 2008—Con.

[In thousand dollars. Detail may not add to total because of rounding. For meaning of abbreviations and symbols, see introductory text]

State and outlying area	Department of Agriculture—Con.										
	Food and Nutrition Service					Forest Service					
	Total	Child nutrition programs	Commodity assistance programs	Food Stamp program ¹	Special supplemental food program (WIC)	Total	Payments to states and counties	Rural community and emergency fire fighting program	State and private forestry	National Forest Service	Other
United States, total ...	24,974,258	13,671,350	227,436	4,913,485	6,161,987	411,037	337,110	7,630	54,502	3,516	8,279
Alabama	411,344	266,469	4,980	33,126	106,769	2,131	2,131	—	—	—	—
Alaska	75,742	38,893	794	12,081	23,974	9,344	9,344	—	—	—	—
Arizona	492,861	296,627	5,262	60,339	130,633	12,215	7,461	1,552	3,202	—	—
Arkansas	278,342	178,112	1,792	33,653	64,785	6,993	6,993	—	—	—	—
California	3,189,000	1,658,779	19,487	520,428	990,306	97,509	69,095	1,862	16,064	3,040	7,448
Colorado	243,788	135,536	3,434	40,358	64,460	12,648	6,431	706	5,008	200	303
Connecticut	180,884	100,786	1,979	31,659	46,460	—	—	—	—	—	—
Delaware	69,927	44,534	812	9,832	14,749	—	—	—	—	—	—
District of Columbia	57,904	30,005	1,388	12,405	14,106	—	—	—	—	—	—
Florida	1,202,644	763,150	6,720	96,380	336,394	2,499	2,499	—	—	—	—
Georgia	885,188	583,216	5,706	70,115	226,151	303	303	—	—	—	—
Hawaii	94,492	45,054	1,018	14,290	34,130	1,508	—	—	1,506	2	—
Idaho	104,985	63,183	900	13,623	27,279	26,618	21,246	693	4,623	—	56
Illinois	843,529	506,647	6,535	120,006	210,341	304	304	—	—	—	—
Indiana	417,047	264,663	4,218	51,344	96,822	130	130	—	—	—	—
Iowa	196,983	120,082	3,552	24,727	48,622	—	—	—	—	—	—
Kansas	199,688	132,645	1,122	20,598	45,323	1,949	—	—	1,934	15	—
Kentucky	378,737	232,286	4,758	43,454	98,239	681	681	—	—	—	—
Louisiana	485,027	301,935	8,577	61,814	112,701	3,719	3,719	—	—	—	—
Maine	77,932	45,147	1,866	13,238	17,681	41	41	—	—	—	—
Maryland	313,702	177,219	2,567	43,278	90,638	8	—	—	8	—	—
Massachusetts	356,137	212,044	3,807	48,875	91,411	—	—	—	—	—	—
Michigan	661,779	349,896	12,178	110,986	188,719	2,291	2,291	—	—	—	—
Minnesota	381,155	204,124	4,334	72,800	99,897	4,403	4,061	95	—	247	—
Mississippi	337,340	224,291	3,025	30,624	79,400	8,270	8,270	—	—	—	—
Missouri	395,331	248,109	4,082	59,007	84,133	2,765	2,765	—	—	—	—
Montana	67,885	38,552	1,547	13,210	14,576	18,134	13,028	461	4,609	—	36
Nebraska	137,381	86,952	2,161	18,165	30,103	1,552	56	146	1,254	—	96
Nevada	127,682	74,930	1,274	14,671	36,807	3,887	438	273	3,169	7	—
New Hampshire	47,915	26,821	1,188	7,025	12,881	571	571	—	—	—	—
New Jersey	488,838	272,046	5,090	97,462	114,240	—	—	—	—	—	—
New Mexico	214,329	128,794	3,306	35,682	46,547	6,297	2,379	1,342	2,475	—	101
New York	1,623,291	877,427	16,925	345,213	383,726	62	17	—	45	—	—
North Carolina	709,692	444,703	5,753	82,402	176,834	1,019	1,019	—	—	—	—
North Dakota	54,019	30,829	1,052	9,938	12,200	1,511	—	117	1,361	—	33
Ohio	759,253	422,974	9,418	135,980	190,881	86	86	—	—	—	—
Oklahoma	367,836	222,540	3,092	49,866	92,338	1,236	1,236	—	—	—	—
Oregon	286,968	139,333	3,132	74,067	70,436	99,000	99,000	—	—	—	—
Pennsylvania	766,667	407,120	11,480	183,309	164,758	6,478	6,478	—	—	—	—
Rhode Island	65,466	37,192	805	8,056	19,413	—	—	—	—	—	—
South Carolina	355,784	237,598	3,833	22,274	92,079	3,282	3,282	—	—	—	—
South Dakota	70,721	39,756	1,297	13,831	15,837	5,462	3,840	228	1,387	—	7
Tennessee	486,872	297,431	6,150	59,563	123,728	559	559	—	—	—	—
Texas	2,326,789	1,552,394	12,946	179,072	582,377	4,676	4,658	—	18	—	—
Utah	170,135	105,007	1,116	27,060	36,952	6,179	2,063	—	4,116	—	—
Vermont	53,332	18,428	699	20,880	13,325	392	392	—	—	—	—
Virginia	361,815	194,683	1,935	83,220	81,977	944	944	—	—	—	—
Washington	411,313	216,818	3,341	59,511	131,643	43,076	42,951	—	14	29	82
West Virginia	138,384	88,653	2,079	12,368	35,284	2,018	2,018	—	—	—	—
Wisconsin	325,696	191,206	3,746	47,868	82,876	1,896	1,896	—	—	—	—
Wyoming	34,584	19,163	363	5,644	9,414	4,412	2,383	155	1,827	—	47
American Samoa	26,915	15,172	33	4,747	6,963	266	—	—	266	—	—
Fed. States of Micronesia	—	—	—	—	—	405	—	—	367	—	38
Guam	18,340	8,198	133	1,998	8,011	859	—	—	859	—	—
Marshall Islands	—	—	—	—	—	66	—	—	66	—	—
Northern Marianas	18,915	6,550	503	8,632	3,230	197	—	—	189	—	8
Palau	—	—	—	—	—	135	—	—	135	—	—
Puerto Rico	2,087,980	227,622	5,576	1,632,908	221,874	51	51	—	—	—	—
Virgin Islands	37,973	19,026	2,570	9,823	6,554	—	—	—	—	—	—
Undistributed	—	—	—	—	—	—	—	—	—	—	—

See footnotes at end of table.

Table 1. Federal Government Grants and Other Payments to State and Local Governments, by Agency and for Selected Programs, by State and Outlying Area: Fiscal Year 2008—Con.

[In thousand dollars. Detail may not add to total because of rounding. For meaning of abbreviations and symbols, see introductory text]

State and outlying area	Natural Resources Conservation Services	Department of Agriculture—Con.						Appalachian Regional Commission	
		Rural development activities							
		Total	Community facilities grants	Rural, regional, and cooperative development programs	Housing preservation grants	Water systems and waste disposal systems grants	Other ²		
United States, total . . .	30,608	635,908	41,948	54,962	5,529	491,238	42,231	36,999	
Alabama	4	14,156	1,061	1,881	42	10,669	503	4,804	
Alaska	227	37,846	1,379	351	13	35,642	461	—	
Arizona	99	8,995	640	382	133	7,498	342	—	
Arkansas	630	13,760	1,323	711	132	10,868	726	—	
California	104	14,755	1,180	1,660	2	9,864	2,049	—	
Colorado	74	5,053	256	427	187	2,761	1,422	4	
Connecticut	—	1,264	—	314	48	702	200	—	
Delaware	—	3,735	60	56	50	3,569	—	—	
District of Columbia	—	—	—	—	—	—	—	624	
Florida	155	12,231	1,497	1,112	—	7,422	2,200	—	
Georgia	253	22,758	1,053	1,016	74	17,600	3,015	1,460	
Hawaii	227	4,727	2,221	225	1	1,845	435	—	
Idaho	58	8,340	82	564	—	7,218	476	—	
Illinois	802	14,493	998	1,079	156	10,168	2,092	27	
Indiana	—	14,828	194	641	33	13,960	—	—	
Iowa	2,243	15,633	901	5,033	143	8,558	998	—	
Kansas	318	6,901	116	336	105	6,096	248	—	
Kentucky	1,164	17,742	1,195	2,251	398	10,747	3,151	4,177	
Louisiana	444	13,439	4,636	887	198	7,116	602	—	
Maine	61	13,457	464	1,782	233	10,514	464	—	
Maryland	89	5,310	184	1,272	—	3,586	268	905	
Massachusetts	—	2,817	82	301	60	2,374	—	4	
Michigan	3	25,050	1,587	1,236	426	21,037	764	—	
Minnesota	352	11,985	579	1,060	154	9,519	673	29	
Mississippi	989	20,926	4,366	3,259	107	11,695	1,499	2,374	
Missouri	2,644	11,493	1,247	1,835	—	8,411	—	—	
Montana	—12	9,808	388	1,148	98	7,957	217	—	
Nebraska	138	6,743	336	1,085	45	5,091	186	—	
Nevada	—	3,515	88	49	102	3,240	36	—	
New Hampshire	—	6,030	299	471	—	5,260	—	—	
New Jersey	—	4,853	165	239	29	4,420	—	—	
New Mexico	—	13,156	1,015	216	23	11,181	721	—	
New York	140	15,304	322	728	—	13,434	820	1,579	
North Carolina	1,365	38,003	2,357	1,125	255	32,104	2,162	3,380	
North Dakota	1,210	7,726	108	1,009	96	5,525	988	—	
Ohio	500	16,956	547	609	287	15,405	108	2,189	
Oklahoma	181	24,162	821	2,686	553	19,951	151	—	
Oregon	297	9,184	370	841	68	7,542	363	—	
Pennsylvania	3,088	17,305	453	1,750	350	13,137	1,615	4,605	
Rhode Island	—	1,123	7	14	50	787	265	—	
South Carolina	44	11,140	1,045	1,618	20	8,121	336	2,408	
South Dakota	60	4,985	205	1,392	50	3,215	123	—	
Tennessee	110	17,957	562	1,551	25	13,716	2,103	3,879	
Texas	3,815	14,527	658	1,470	210	11,469	720	—	
Utah	1,179	6,327	767	338	143	4,977	102	—	
Vermont	149	4,952	503	1,228	12	2,981	228	15	
Virginia	846	14,220	1,105	1,683	64	10,544	824	1,440	
Washington	43	14,460	457	821	16	8,531	4,635	—	
West Virginia	6,493	15,332	253	918	62	13,182	917	3,096	
Wisconsin	2	7,911	783	1,524	36	3,579	1,989	—	
Wyoming	20	4,789	294	201	—	4,260	34	—	
American Samoa	—	128	—	—	—	128	—	—	
Fed. States of Micronesia	—	—	—	—	—	—	—	—	
Guam	—	—	—	—	—	—	—	—	
Marshall Islands	—	—	—	—	—	—	—	—	
Northern Marianas	—	—	—	—	—	—	—	—	
Palau	—	—	—	—	—	—	—	—	
Puerto Rico	—	23,311	694	370	208	22,039	—	—	
Virgin Islands	—	50	—	50	—	—	—	—	
Undistributed	—	257	45	157	32	23	—	—	

See footnotes at end of table.

Table 1. Federal Government Grants and Other Payments to State and Local Governments, by Agency and for Selected Programs, by State and Outlying Area: Fiscal Year 2008—Con.

[In thousand dollars. Detail may not add to total because of rounding. For meaning of abbreviations and symbols, see introductory text]

State and outlying area	Department of Commerce				Department of Defense				
	Total	Economic Development Administration	National Oceanic and Atmospheric Administration	National Telecommunications and Information Administration	Corporation for National and Community Service	Corporation for Public Broadcasting	Total	U.S. Army Corps of Engineers—civilian construction program	U.S. Army National Guard—construction
United States, total . . .	526,814	254,768	248,073	23,973	194,041	155,321	658,303	10,305	647,998
Alabama	11,560	5,721	5,571	268	2,111	3,573	17,928	25	17,903
Alaska	54,305	16,096	38,129	80	1,575	1,423	9	9	—
Arizona	4,600	4,394	126	80	3,454	4,354	4,329	—	4,329
Arkansas	4,122	4,058	—	64	3,227	1,878	911	911	—
California	37,000	18,364	17,408	1,228	31,104	7,168	24,982	141	24,841
Colorado	11,752	11,378	44	330	2,451	572	1,562	—	1,562
Connecticut	3,679	532	2,911	236	2,051	156	179	3	176
Delaware	2,117	—	2,117	—	1,735	—	4	4	—
District of Columbia	1,623	1,492	11	120	3,435	—	—	—	—
Florida	13,050	3,849	8,161	1,040	7,588	9,500	10,465	98	10,367
Georgia	12,096	7,445	3,095	1,556	299	5,693	2,123	1,698	425
Hawaii	5,447	2,430	2,356	661	888	—	356	—	356
Idaho	2,848	1,376	1,416	56	1,867	1,584	—77	3	—80
Illinois	10,799	8,631	1,747	421	2,144	5,657	3,227	524	2,703
Indiana	6,354	4,082	1,399	873	704	3,593	16,773	2	16,771
Iowa	4,316	3,121	—	1,195	2,196	3,689	6,347	464	5,883
Kansas	1,346	733	—	613	2,010	1,654	3,769	275	3,494
Kentucky	4,338	4,312	—	26	3,854	1,678	5,928	526	5,402
Louisiana	18,381	5,584	12,810	—13	7,155	879	231,712	5	231,707
Maine	6,678	1,570	5,108	—	2,747	83	—	—	—
Maryland	6,154	2,332	3,769	53	6,888	3,490	6,297	7	6,290
Massachusetts	21,206	6,132	14,774	300	10,087	560	3,564	40	3,524
Michigan	7,520	6,942	47	531	6,801	9,566	4,894	—	4,894
Minnesota	6,618	5,378	1,088	152	1	1,899	17,676	7	17,669
Mississippi	15,767	6,667	8,251	849	7,795	3,500	31,393	316	31,077
Missouri	10,326	9,899	27	400	3,097	6,588	4,532	1,421	3,111
Montana	1,635	1,171	32	432	3,377	1,859	274	22	252
Nebraska	637	564	3	70	1,815	2,985	10,209	132	10,077
Nevada	4,405	3,951	62	392	1,526	1,423	2	—	2
New Hampshire	3,702	1,315	1,980	407	1,888	1,815	1,589	5	1,584
New Jersey	10,310	5,231	4,105	974	3,166	3,343	5,748	—	5,748
New Mexico	4,647	4,463	11	173	1,979	3,673	1,035	1	1,034
New York	13,488	4,112	8,714	662	18,785	4,770	33,455	4	33,451
North Carolina	11,556	6,306	4,453	797	572	5,633	6,177	2	6,175
North Dakota	4,685	3,488	5	1,192	930	—	11,448	92	11,356
Ohio	18,223	8,095	9,095	1,033	6,857	4,922	9,261	21	9,240
Oklahoma	3,654	3,071	11	572	415	3,010	1,843	598	1,245
Oregon	17,546	2,851	14,562	133	—	1,829	8,739	62	8,677
Pennsylvania	11,147	9,574	172	1,401	8,774	5,347	31,049	208	30,841
Rhode Island	6,849	236	6,613	—	572	—	15,461	—	15,461
South Carolina	21,828	10,812	10,977	39	1,370	2,839	5,217	128	5,089
South Dakota	3,170	2,973	2	195	91	2,263	322	9	313
Tennessee	4,345	3,708	—	637	3,598	1,351	22,599	738	21,861
Texas	18,508	13,664	4,358	486	390	6,363	4,367	1,679	2,688
Utah	834	314	30	490	2,604	4,526	12,641	—	12,641
Vermont	1,531	1,209	17	305	1,406	—	5,045	—	5,045
Virginia	10,788	5,030	4,741	1,017	4,479	1,586	11,614	19	11,595
Washington	41,526	4,836	36,018	672	482	4,149	49	35	14
West Virginia	5,734	5,479	—	255	118	5,840	2,064	31	2,033
Wisconsin	10,789	6,350	4,439	—	7,594	1,753	452	40	412
Wyoming	1,546	1,092	8	446	670	1,169	2,063	—	2,063
American Samoa	1,301	—	1,301	—	1,216	629	—	—	—
Fed. States of Micronesia	—	—	—	—	—	—	—	—	—
Guam	1,220	26	1,201	—7	1,338	—	—109	—	—109
Marshall Islands	—	—	—	—	—	—	—	—	—
Northern Marianas	1,163	—	1,163	—	355	—	—	—	—
Palau	34	—	34	—	—	—	—	—	—
Puerto Rico	4,556	2,140	2,335	81	400	3,507	—	—	—
Virgin Islands	1,455	189	1,266	—	10	—	—	—	—
Undistributed	—	—	—	—	—	—	56,806	—	56,806

See footnotes at end of table.

Table 1. Federal Government Grants and Other Payments to State and Local Governments, by Agency and for Selected Programs, by State and Outlying Area: Fiscal Year 2008—Con.

[In thousand dollars. Detail may not add to total because of rounding. For meaning of abbreviations and symbols, see introductory text]

State and outlying area	Department of Education								
	Total	Office of English Language Acquisition	Office of Educational Research and Improvement	Office of Special Education and Rehabilitative Services			Office of Vocational and Adult Education		
				Total	Rehabilitation services and disability research programs	Office of Special Education programs	Total	Vocational technical education programs	Adult education and literacy programs
United States, total . . .	36,040,196	550,695	392,649	12,005,076	1,712,951	10,292,125	1,434,749	998,414	436,335
Alabama	576,313	3,269	6,900	178,601	568	178,033	21,071	20,903	168
Alaska	151,883	1,035	4,434	923	661	262	34	34	—
Arizona	903,090	20,197	6,335	253,280	67,657	185,623	39,057	29,543	9,514
Arkansas	376,776	3,201	1,518	123,033	6,315	116,718	250	250	—
California	4,916,890	105,236	51,779	1,451,064	258,630	1,192,434	190,437	110,723	79,714
Colorado	567,336	10,601	4,697	221,541	41,763	179,778	28,732	20,847	7,885
Connecticut	356,927	5,974	6,924	134,875	351	134,524	16,275	11,171	5,104
Delaware	129,496	1,491	428	46,542	10,939	35,603	7,026	5,558	1,468
District of Columbia	119,001	333	18,968	27,762	12,429	15,333	512	458	54
Florida	1,997,038	35,439	25,242	805,781	168,655	637,126	102,870	66,057	36,813
Georgia	102,283	48	6,873	5,598	1,458	4,140	17,729	—	17,729
Hawaii	226,719	2,312	1,884	62,654	18,840	43,814	7,836	6,153	1,683
Idaho	187,106	2,393	1,108	60,026	2,784	57,242	10,505	8,447	2,058
Illinois	1,691,220	30,462	8,352	679,327	112,608	566,719	73,470	54,595	18,875
Indiana	641,498	6,905	4,201	246,088	213	245,875	9,779	306	9,473
Iowa	349,728	3,319	12,925	159,266	31,617	127,649	17,753	13,138	4,615
Kansas	97,530	3,405	3,593	12,358	1,728	10,630	17,442	12,461	4,981
Kentucky	614,515	3,624	4,911	226,118	53,944	172,174	28,734	20,617	8,117
Louisiana	45,630	165	3,775	642	125	517	842	842	—
Maine	179,020	988	850	57,823	310	57,513	7,730	5,513	2,217
Maryland	649,008	7,139	9,699	238,623	33,044	205,579	23,874	14,235	9,639
Massachusetts	758,874	12,322	9,998	333,442	43,496	289,946	34,391	22,297	12,094
Michigan	1,194,806	9,767	6,498	369,558	1,660	387,898	44,353	44,353	—
Minnesota	511,659	6,963	3,669	201,311	153	201,158	27,040	20,434	6,606
Mississippi	491,963	1,502	3,024	123,081	970	122,111	21,181	14,762	6,419
Missouri	106,211	837	4,785	13,547	11,380	2,167	517	517	—
Montana	201,923	784	3,000	54,753	13,628	41,125	7,045	5,668	1,377
Nebraska	248,281	3,016	3,036	95,910	16,931	78,979	11,153	8,503	2,650
Nevada	259,972	5,792	3,288	67,631	299	67,332	13,625	9,192	4,433
New Hampshire	157,883	1,148	538	64,476	11,515	52,961	8,214	6,291	1,923
New Jersey	955,716	18,200	6,213	435,489	62,682	372,807	41,991	25,175	16,816
New Mexico	444,630	5,178	2,793	100,815	24,560	76,255	11,342	8,396	2,946
New York	3,202,827	56,807	31,819	958,923	176,411	782,512	97,952	58,256	39,696
North Carolina	1,093,484	12,400	11,325	446,761	95,752	351,009	39,024	38,565	459
North Dakota	149,590	610	458	38,861	10,309	28,552	5,731	4,596	1,135
Ohio	87,293	1,114	13,588	4,501	1,865	2,636	185	—	185
Oklahoma	578,321	4,762	4,476	197,370	40,281	157,089	22,559	16,246	6,313
Oregon	489,085	8,780	6,969	193,020	40,439	152,581	15,981	15,881	100
Pennsylvania	1,301,507	12,558	8,231	393,944	200	393,744	70,913	51,899	19,014
Rhode Island	21,106	—	252	4,916	700	4,216	73	73	—
South Carolina	609,279	3,770	6,569	237,221	57,228	179,993	29,565	21,242	8,323
South Dakota	75,970	1,000	741	11,849	10,850	999	1,447	59	1,388
Tennessee	746,494	5,918	5,250	289,246	58,378	230,868	28,144	27,446	698
Texas	3,396,855	93,026	24,473	1,018,016	4,599	1,013,417	140,785	97,070	43,715
Utah	329,958	3,827	6,100	160,512	29,109	131,403	17,267	13,236	4,031
Vermont	120,339	431	508	38,548	11,613	26,935	5,005	4,185	820
Virginia	875,208	10,308	16,725	359,738	72,509	287,229	42,167	29,144	13,023
Washington	626,853	10,683	8,221	217,374	7,930	209,444	424	424	—
West Virginia	264,704	618	1,318	75,144	1,127	74,017	13,440	10,061	3,379
Wisconsin	721,854	7,860	11,679	278,114	64,873	213,241	30,431	22,690	7,741
Wyoming	125,300	955	910	39,471	10,654	28,817	5,268	4,158	1,110
American Samoa	26,275	—	—	6,593	973	5,620	231	—	231
Fed. States of Micronesia	4,311	—	—	4,311	—	4,311	—	—	—
Guam	46,589	284	518	20,790	2,461	18,329	1,045	686	359
Marshall Islands	2,227	111	—	1,803	—	1,803	—	—	—
Northern Marianas	17,339	—	—	5,127	150	4,977	461	—	461
Palau	3,311	—	—	1,293	—	1,293	39	—	39
Puerto Rico	908,200	1,828	281	126,907	145	126,762	23,802	15,058	8,744
Virgin Islands	4,992	—	—	2,785	2,482	303	—	—	—
Undistributed	—	—	—	—	—	—	—	—	—

See footnotes at end of table.

Table 1. Federal Government Grants and Other Payments to State and Local Governments, by Agency and for Selected Programs, by State and Outlying Area: Fiscal Year 2008—Con.

[In thousand dollars. Detail may not add to total because of rounding. For meaning of abbreviations and symbols, see introductory text]

State and outlying area	Department of Education—Con.												Office of Student Financial Assistance	
	Office of Elementary and Secondary Education								Office of Postsecondary Education					
	Programs for the disadvantaged			Impact aid	Programs for American Indians, Alaska Natives, and Native Hawaiians	No Child Left Behind Act	Title 1 programs	Other	Higher education programs					
	Total	Migrants	Others						Total	International education programs	Other			
United States, total . . .	19,442,183	360,324	1,127,570	1,113,014	123,842	4,655,282	11,318,372	743,779	1,166,132	49,153	1,116,979	1,048,712		
Alabama	318,424	2,712	23,146	3,801	1,629	80,350	199,432	7,354	37,662	—	37,662	10,386		
Alaska	133,918	—	—	98,746	30,102	3,235	—	1,835	9,862	—	9,862	1,677		
Arizona	538,395	6,969	29,998	116,645	8,213	95,045	267,392	14,133	23,337	961	22,376	22,489		
Arkansas	210,824	4,995	14,966	1,086	308	51,390	128,328	9,751	24,592	253	24,339	13,358		
California	2,846,616	138,997	173,787	78,657	4,649	668,103	1,678,825	103,598	143,900	7,559	136,341	127,888		
Colorado	263,565	9,000	13,933	26,476	1,255	67,617	127,303	17,981	20,954	76	20,878	17,246		
Connecticut	178,055	56	9,006	5,873	—	46,694	106,613	9,813	6,323	524	5,799	8,501		
Delaware	64,783	237	4,502	84	—	24,679	32,548	2,733	6,383	79	6,304	2,843		
District of Columbia	65,241	—	2,976	1,654	—	15,680	39,289	5,642	4,865	—	4,865	1,320		
Florida	941,572	20,362	82,510	11,989	4	241,887	531,492	53,328	38,492	2,466	36,026	47,642		
Georgia	37,721	1,011	4,723	22,815	—	4,103	—	5,069	18,039	413	17,626	16,275		
Hawaii	131,971	1,235	3,564	47,665	13,807	23,649	39,647	2,404	15,851	2,210	13,641	4,211		
Idaho	94,457	5,329	4,891	8,509	698	28,514	41,762	4,754	9,032	—	9,032	9,585		
Illinois	812,975	2,204	43,625	11,279	—	201,325	539,615	14,927	44,896	4,479	40,417	41,738		
Indiana	336,311	3,991	17,619	804	—	72,599	230,802	10,496	16,642	4,133	12,509	21,572		
Iowa	127,485	1,481	7,344	605	222	39,244	75,607	2,982	14,674	181	14,493	14,306		
Kansas	23,129	608	3,074	11,889	907	4,307	—	2,344	24,180	1,786	22,394	13,423		
Kentucky	306,889	7,853	17,784	3,400	—	79,649	188,385	9,818	25,017	82	24,935	19,222		
Louisiana	19,969	345	631	7,230	718	5,244	—	5,801	12,312	—	12,312	7,925		
Maine	86,034	403	5,831	597	87	31,246	44,480	3,390	11,582	348	11,234	14,013		
Maryland	317,653	398	16,493	4,638	29	69,204	211,827	15,064	32,292	907	31,385	19,728		
Massachusetts	333,884	1,498	18,247	639	50	91,678	211,035	10,737	12,024	—	12,024	22,813		
Michigan	693,246	9,292	43,711	6,384	1,893	181,736	421,980	28,250	20,417	2,623	17,794	30,967		
Minnesota	242,840	1,771	13,979	15,515	3,209	68,408	115,482	24,476	14,146	—	14,146	15,690		
Mississippi	301,784	1,719	14,504	2,688	49	71,646	175,645	35,533	25,611	113	25,498	15,780		
Missouri	39,122	670	2,817	22,718	54	10,264	—	2,599	24,124	183	23,941	23,279		
Montana	120,726	1,155	3,526	39,675	4,274	31,987	37,609	2,500	9,458	152	9,306	6,157		
Nebraska	120,880	4,965	7,395	19,038	1,115	32,701	52,695	2,971	6,055	58	5,997	8,231		
Nevada	144,799	400	8,154	8,340	600	31,287	88,141	7,877	21,026	—	21,026	3,811		
New Hampshire	71,614	231	4,014	—	—	28,877	35,262	3,230	3,851	58	3,793	8,042		
New Jersey	414,996	2,044	21,045	18,046	33	113,551	248,426	11,851	16,103	158	15,945	22,724		
New Mexico	294,795	2,330	15,938	97,648	6,512	46,291	117,396	8,680	18,599	139	18,460	11,108		
New York	1,956,539	11,649	123,232	17,578	1,576	411,708	1,350,714	40,082	22,049	1,087	20,962	78,738		
North Carolina	517,598	5,910	42,138	18,155	3,750	121,001	308,964	17,680	42,941	1,764	41,177	23,435		
North Dakota	92,329	417	2,819	28,987	1,205	26,201	30,905	1,795	4,500	—	4,500	7,101		
Ohio	20,157	15	1,592	3,440	—	11,049	—	4,061	21,151	2,397	2,397	26,597		
Oklahoma	300,283	962	18,284	45,555	22,114	70,615	132,763	9,990	29,049	18	29,031	19,822		
Oregon	242,679	12,746	13,791	2,875	2,574	76,403	121,816	12,474	8,899	378	8,521	12,757		
Pennsylvania	778,882	11,277	32,502	3,525	92	190,824	521,816	18,846	11,116	—	11,116	25,863		
Rhode Island	2,523	—	—	1,255	—	347	921	8,157	55	55	8,102	5,185		
South Carolina	308,115	602	19,110	3,064	3	79,009	195,114	11,213	15,560	419	15,141	8,479		
South Dakota	51,247	—	811	45,653	2,221	2,494	—	68	3,123	—	3,123	6,563		
Tennessee	377,642	1,070	32,433	4,703	—	95,716	230,820	12,900	18,934	225	18,709	21,360		
Texas	1,932,864	61,918	117,105	101,034	312	430,307	1,166,075	56,113	104,514	2,773	101,741	83,177		
Utah	116,734	1,294	9,063	10,349	2,096	35,018	51,507	7,407	13,963	371	13,592	11,555		
Vermont	57,436	571	2,888	183	—	22,982	29,092	1,720	9,378	—	9,378	9,033		
Virginia	387,854	661	23,972	46,823	5	92,141	210,105	14,147	36,857	245	36,612	21,559		
Washington	345,835	15,566	16,915	55,919	4,659	76,682	169,135	6,959	27,470	4,634	22,836	16,846		
West Virginia	151,383	58	8,464	31	—	45,060	95,328	2,442	14,373	13	14,360	8,428		
Wisconsin	336,406	724	16,296	15,067	2,341	86,325	194,704	20,949	27,196	4,799	22,397	30,168		
Wyoming	69,215	228	3,055	12,825	477	23,855	26,456	2,319	7,576	34	7,542	1,905		
American Samoa	17,728	—	1,225	—	—	858	—	15,645	1,555	—	1,555	168		
Fed. States of Micronesia	—	—	—	—	—	—	—	—	—	—	—	—		
Guam	19,755	—	—	53	—	992	—	18,710	3,668	—	3,668	529		
Marshall Islands	—	—	—	—	—	—	—	—	264	—	264	49		
Northern Mariana	10,464	657	—	—	—	—	—	10,464	1,201	—	1,201	86		
Palau	713,161	395	8,142	807	—	193,505	496,040	14,272	17,273	—	17,273	24,948		
Puerto Rico	24	—	—	—	—	—	—	24	1,880	—	1,880	303		
Virgin Islands	—	—	—	—	—	—	—	—	—	—	—	—		
Undistributed	—	—	—	—	—	—	—	—	—	—	—	—		

See footnotes at end of table.

Table 1. Federal Government Grants and Other Payments to State and Local Governments, by Agency and for Selected Programs, by State and Outlying Area: Fiscal Year 2008—Con.

[In thousand dollars. Detail may not add to total because of rounding. For meaning of abbreviations and symbols, see introductory text]

State and outlying area	Election Assistance Commission	Department of Energy						Environmental Protection Agency			Equal Employment Opportunity Commission	
		Total	National Nuclear Security Administration	Nuclear waste disposal	Environmental and other defense programs	Energy conservation programs	Energy research and development programs	Other programs	Total	Hazardous substance response (Superfund and L.U.S.T.)	Other	
United States, total . . .	4,024	612,697	119,707	1,831	108,025	323	345,011	37,800	4,056,704	184,154	3,872,550	80,084
Alabama	—	5,715	482	—	672	—	4,561	—	72,285	2,435	69,850	—
Alaska	—	4,630	74	—	194	—	4,362	—	93,225	501	92,724	222
Arizona	—	4,371	504	—	813	—	3,054	—	67,234	2,213	65,021	1,517
Arkansas	—	3,348	—	—	1,627	—	1,721	—	36,274	1,250	35,024	—
California	—	24,837	4,101	—	3,014	141	16,879	702	318,996	8,050	310,946	6,988
Colorado	1,695	11,238	388	309	606	—	9,911	24	51,646	9,181	42,465	870
Connecticut	—	4,725	—	—	670	—	4,055	—	44,523	1,119	43,404	2,626
Delaware	—	4,623	3,482	—	177	—	981	—	41,759	1,653	40,106	1,182
District of Columbia	—	1,978	30	244	426	—	1,278	—	66,347	2,941	63,406	3,649
Florida	—	11,087	1,564	—	2,749	—	6,774	—	117,898	1,768	116,130	3,423
Georgia	—	8,903	832	—	2,706	—	5,365	—	79,256	2,023	77,233	313
Hawaii	—	2,797	—	—	663	—	2,134	—	35,318	793	34,525	365
Idaho	—	8,996	930	—	3,847	—	4,166	53	56,947	16,791	40,156	992
Illinois	254	21,087	509	—	1,136	—	18,737	705	105,342	9,018	96,324	3,844
Indiana	—	12,579	1,577	254	1,289	—	9,459	—	51,101	2,227	48,874	1,743
Iowa	—	6,963	109	—	3,236	—	3,618	—	57,511	1,534	55,977	2,524
Kansas	—	4,120	—	—	1,548	—	2,572	—	32,782	2,772	30,010	1,125
Kentucky	—	6,463	—	—	1,609	—	4,854	—	58,528	1,500	57,028	672
Louisiana	—	3,872	61	—	278	—	3,533	—	55,364	3,997	51,367	116
Maine	—	3,187	—	—	794	—	2,393	—	37,151	1,142	36,009	351
Maryland	—	5,032	689	—	—	—	4,343	—	89,433	3,470	85,963	1,417
Massachusetts	—	11,799	791	—	3,297	—	7,711	—	99,238	3,754	95,484	1,426
Michigan	—	23,061	1,975	—	1,708	88	19,290	—	153,286	4,283	149,003	2,170
Minnesota	—	11,376	—	—	1,288	—	10,088	—	54,578	2,871	51,707	594
Mississippi	—	6,834	32	—	864	—	5,938	—	46,756	1,515	45,241	—
Missouri	—	8,722	—	—	436	7	8,279	—	78,726	2,627	76,099	2,485
Montana	—	7,887	—	—	446	—	7,441	—	49,716	12,448	37,268	836
Nebraska	—	2,928	—	—	508	—	2,420	—	25,876	1,923	23,953	1,646
Nevada	—	63,214	13,374	1,024	12,735	—	10,049	26,032	34,339	1,593	32,746	1,387
New Hampshire	—	2,298	—	—	625	—	1,673	—	34,246	2,248	31,998	330
New Jersey	—	9,083	2,674	—	1,372	—	5,037	—	119,284	7,221	112,063	1,164
New Mexico	—	17,568	5,591	—	4,458	-70	7,599	-10	58,700	2,955	55,745	926
New York	—	77,363	58,461	—	7,594	—	11,156	152	232,854	3,045	229,809	5,891
North Carolina	—	9,082	706	—	891	—	7,485	—	91,140	4,349	86,791	26
North Dakota	575	14,726	—	—	357	—	14,369	—	34,398	1,694	32,704	490
Ohio	1,500	24,199	3,415	—	7,036	18	13,730	—	130,976	3,148	127,828	3,442
Oklahoma	—	4,099	—	—	23	—	4,076	—	60,212	6,150	54,062	1,589
Oregon	—	6,398	—	—	1,886	—	4,506	6	55,740	1,729	54,011	1,447
Pennsylvania	—	23,022	926	—	1,629	64	20,331	72	158,476	3,109	155,367	2,501
Rhode Island	—	1,182	—	—	313	—	869	—	28,004	2,633	25,371	497
South Carolina	—	21,105	4,387	—	7,653	21	5,407	3,637	38,028	4,000	34,028	911
South Dakota	—	2,339	—	—	229	—	2,110	—	26,384	705	25,679	355
Tennessee	—	11,476	2,010	—	766	—	6,471	2,229	50,464	2,720	47,744	768
Texas	—	23,964	5,242	—	5,074	—	13,574	74	348,768	4,857	343,911	2,561
Utah	—	6,830	—	—	325	—	6,505	—	40,254	2,713	37,541	998
Vermont	—	1,682	—	—	—	—	1,682	—	22,824	1,156	21,668	206
Virginia	—	9,860	797	—	1,572	—	7,491	—	75,968	8,056	67,912	557
Washington	—	25,637	3,472	—	12,412	—	5,629	4,124	105,206	3,600	101,606	1,984
West Virginia	—	7,126	—	—	1,824	—	5,302	—	45,117	1,532	43,585	666
Wisconsin	—	12,716	522	—	2,500	71	9,623	—	82,291	3,012	79,279	5,588
Wyoming	—	2,687	—	—	—	—	2,687	—	25,881	700	25,181	281
American Samoa	—	206	—	—	—	—	206	—	—	—	—	—
Fed. States of Micronesia	—	—	—	—	—	—	—	—	—	—	—	—
Guam	—	371	—	—	—	—	371	—	6,250	101	6,149	—
Marshall Islands	—	—	—	—	—	—	—	—	—	—	—	—
Northern Marianas	—	145	—	—	—	—	145	—	7,301	30	7,271	—
Palau	—	—	—	—	—	—	—	—	—	—	—	—
Puerto Rico	—	894	—	—	150	—	744	—	54,694	809	53,885	2,405
Virgin Islands	—	267	—	—	—	—	267	—	7,344	61	7,283	27
Undistributed	—	—	—	—	—	—	—	—	4,465	4,429	36	—

See footnotes at end of table.

Table 1. Federal Government Grants and Other Payments to State and Local Governments, by Agency and for Selected Programs, by State and Outlying Area: Fiscal Year 2008—Con.

[In thousand dollars. Detail may not add to total because of rounding. For meaning of abbreviations and symbols, see introductory text]

State and outlying area	Department of Health and Human Services											
	Administration for Children and Families											
	Total	Total	Child care and development	Child support enforcement	Children and Family Services (Headstart)	Safe and Stable Families	Foster care and adoption assistance	Low income home energy assistance	Refugee and entrant assistance	Social Services Block Grant	Temporary Assistance to Needy Families (TANF)	Other
United States, total . . .	267,604,078	47,275,561	4,935,257	3,258,212	8,592,684	409,664	6,730,501	2,662,511	552,144	1,854,476	17,466,818	813,294
Alabama	3,681,143	482,888	80,820	34,031	132,898	8,932	47,666	22,276	569	30,055	118,467	7,174
Alaska	989,936	164,730	6,106	11,125	45,827	2,632	20,991	16,230	852	3,435	56,357	1,175
Arizona	6,623,230	865,647	138,736	45,860	185,768	10,405	137,002	11,425	11,540	38,294	243,387	43,230
Arkansas	3,001,671	344,349	55,472	29,203	84,084	4,932	53,605	17,572	33	17,121	76,730	5,597
California	32,909,907	8,651,101	686,997	800,187	1,097,966	56,002	1,661,805	108,781	49,589	205,574	3,917,914	66,286
Colorado	2,625,167	647,038	77,655	45,427	189,296	5,685	95,447	42,763	6,839	28,353	149,037	6,536
Connecticut	3,173,992	637,819	50,626	36,763	75,627	2,864	105,784	66,027	1,942	22,016	270,607	5,563
Delaware	743,973	93,602	13,370	16,347	16,881	1,052	6,712	8,115	159	5,405	20,866	4,695
District of Columbia	1,496,598	232,566	707	14,307	48,664	1,331	30,971	6,938	42,976	3,299	59,082	24,291
Florida	11,410,340	2,016,216	258,466	163,144	338,534	23,328	251,507	32,541	123,438	124,490	680,696	20,072
Georgia	6,511,285	1,112,887	146,178	62,783	213,387	13,470	128,225	30,371	6,620	56,591	437,874	17,388
Hawaii	1,092,530	256,449	16,852	7,955	38,372	1,605	38,657	1,885	120	11,197	138,588	1,218
Idaho	1,113,229	152,686	18,703	17,755	42,064	2,440	13,903	14,949	3,900	5,698	30,943	2,331
Illinois	9,324,845	1,777,715	205,519	104,066	344,324	14,942	260,300	134,824	16,211	74,185	604,969	18,375
Indiana	5,098,441	699,501	95,278	29,731	125,956	7,800	91,470	70,519	3,329	39,917	225,707	9,794
Iowa	2,317,719	400,880	42,323	19,284	72,018	3,341	60,599	47,098	2,380	16,735	134,323	2,779
Kansas	1,900,674	316,501	44,666	22,672	70,688	3,186	31,664	25,489	825	15,607	99,382	2,322
Kentucky	4,215,032	593,690	15,637	17,767	151,234	7,329	93,968	37,282	5,885	26,981	230,411	7,196
Louisiana	5,355,472	659,265	81,675	41,931	178,512	12,645	74,387	28,433	890	53,667	181,907	5,218
Maine	1,747,774	234,514	17,565	3,623	41,885	2,343	27,093	47,384	1,823	8,802	80,514	3,482
Maryland	4,327,146	750,105	68,042	69,332	111,194	5,121	141,678	39,044	27,724	31,708	252,346	3,916
Massachusetts	7,251,884	1,146,158	107,689	28,062	151,498	6,307	113,851	128,756	11,490	45,289	464,432	88,784
Michigan	8,196,545	1,751,434	164,868	123,757	299,285	7,663	191,771	128,435	8,421	57,327	639,973	129,934
Minnesota	4,567,277	788,105	82,081	88,904	123,172	6,203	76,066	101,401	18,038	27,353	256,512	8,375
Mississippi	3,751,169	472,703	54,117	17,284	195,439	8,120	15,638	19,045	509	50,149	104,387	8,015
Missouri	5,580,459	726,848	95,154	31,322	164,705	7,551	96,760	60,380	4,836	32,989	228,367	4,784
Montana	872,846	155,736	14,939	5,909	46,754	2,350	18,053	18,859	142	5,212	41,190	2,328
Nebraska	1,318,892	224,854	27,313	23,065	54,766	2,542	31,566	25,235	1,652	9,320	48,211	1,184
Nevada	1,096,627	224,599	40,852	27,629	32,953	3,224	32,934	5,978	4,654	15,069	58,199	3,107
New Hampshire	897,677	149,625	16,716	11,338	22,759	1,104	18,989	25,844	911	4,700	46,003	1,261
New Jersey	6,442,935	1,063,517	106,744	122,378	147,125	6,472	99,978	111,232	5,596	51,798	404,885	7,309
New Mexico	3,148,817	385,940	47,230	41,148	85,128	3,625	47,066	6,256	1,853	10,544	139,976	3,114
New York	29,437,351	4,687,834	262,635	209,736	589,624	14,121	706,527	363,635	38,973	83,060	2,390,369	29,154
North Carolina	8,244,431	1,115,038	190,373	73,322	275,944	11,480	113,949	51,277	4,968	51,954	335,376	6,395
North Dakota	577,346	127,789	11,737	8,541	36,646	951	14,581	23,578	1,660	3,589	25,807	699
Ohio	10,456,213	2,390,594	178,388	153,856	315,224	11,035	413,793	146,162	8,283	68,623	1,077,569	17,661
Oklahoma	3,324,743	564,911	100,312	34,910	135,628	11,552	69,994	19,068	668	20,208	167,061	5,510
Oregon	2,914,541	591,386	70,014	28,150	117,673	6,048	87,675	28,772	6,476	16,493	224,953	5,132
Pennsylvania	11,762,208	1,898,462	171,687	123,476	293,625	15,191	335,791	190,990	8,663	71,880	656,455	30,704
Rhode Island	1,302,798	192,788	17,915	3,256	25,379	2,158	21,902	19,942	319	5,900	93,247	2,770
South Carolina	3,762,654	450,672	72,604	27,162	108,465	5,597	42,550	19,183	437	27,265	116,619	30,790
South Dakota	700,486	122,752	17,014	3,072	47,759	1,499	8,282	16,352	1,559	4,413	21,966	836
Tennessee	5,806,555	736,407	118,234	42,860	167,471	14,291	74,400	31,925	1,784	36,033	206,169	43,240
Texas	17,375,845	2,465,486	437,910	146,829	642,526	24,994	284,354	50,224	79,155	181,036	582,732	35,726
Utah	1,561,601	261,614	48,866	22,349	59,976	2,346	25,653	19,612	4,308	15,014	61,061	2,429
Vermont	835,349	129,074	9,756	6,179	24,742	791	18,591	16,472	821	3,522	47,576	624
Virginia	3,854,679	653,297	100,577	46,663	136,454	9,471	89,310	43,545	10,234	43,152	166,539	7,352
Washington	4,865,919	979,211	89,147	70,590	171,756	10,917	139,452	46,789	11,831	36,123	345,064	57,542
West Virginia	2,185,446	291,660	30,477	17,326	64,028	4,894	52,248	21,496	131	10,671	88,423	1,966
Wisconsin	4,205,594	843,210	74,621	53,544	130,255	6,069	110,817	100,314	6,128	31,445	322,392	7,625
Wyoming	433,867	76,779	8,867	8,341	21,829	651	2,065	8,750	—	2,908	21,858	1,510
American Samoa	22,081	7,795	2,489	—	4,222	210	—	88	—	45	474	267
Fed. States of Micronesia	3,389	648	—	8	—	—	—	—	—	—	—	640
Guam	44,579	16,069	3,724	3,320	5,549	467	—	108	—	324	1,963	614
Marshall Islands	2,134	127	—	—	—4	—	—	—	—	—	—	131
Northern Marianas	9,242	818	—	—	342	294	—	—	—	—	—	182
Palau	3,392	1,389	—	—	1,267	—	—	—	—	—	—	122
Puerto Rico	1,064,204	460,538	35,964	56,610	271,277	7,879	2,461	2,589	—	11,652	68,244	3,862
Virgin Islands	44,526	19,204	1,452	4,031	10,308	212	—	78	—	227	2,659	237
Undistributed	17,671	10,341	1,398	—	5,948	—	—	195	—	59	—	2,741

See footnotes at end of table.

Table 1. Federal Government Grants and Other Payments to State and Local Governments, by Agency and for Selected Programs, by State and Outlying Area: Fiscal Year 2008—Con.

[In thousand dollars. Detail may not add to total because of rounding. For meaning of abbreviations and symbols, see introductory text]

State and outlying area	Department of Health and Human Services—Con.						
	Administration on Aging	Agency for Healthcare Research and Quality ²	Centers for Disease Control and Prevention	Centers for Medicare and Medicaid Services	Health Resources and Services Administration	Indian Health Service	Substance Abuse and Mental Health Services Administration
United States, total . . .	1,370,765	34,442	1,900,940	206,107,693	6,341,381	1,505,283	3,068,013
Alabama	20,960	4,208	31,179	2,961,138	137,294	1,642	41,834
Alaska	10,017	48	15,882	722,601	50,406	9,380	16,872
Arizona	28,765	-14	35,611	5,304,428	100,568	213,593	74,632
Arkansas	14,427	-	23,311	2,536,556	58,299	3,960	20,769
California	104,386	3,271	118,048	22,773,158	638,780	203,982	417,181
Colorado	15,101	172	41,383	1,724,968	106,840	35,519	54,146
Connecticut	17,414	-	32,564	2,372,981	69,679	1,520	42,015
Delaware	6,548	-	14,378	595,211	20,453	2,644	11,137
District of Columbia	12,093	2,937	21,806	1,076,052	116,987	16,724	17,433
Florida	90,918	488	56,719	8,679,683	407,231	8,019	151,066
Georgia	36,948	711	65,431	5,046,633	165,452	14,124	69,099
Hawaii	7,294	48	14,421	748,372	49,286	302	16,358
Idaho	8,258	-	12,997	893,713	30,876	533	14,166
Illinois	56,803	1,149	79,482	6,967,889	274,158	49,622	118,027
Indiana	25,427	364	25,339	4,216,389	79,579	2,355	49,487
Iowa	16,317	1,180	21,375	1,803,296	46,253	4,482	23,936
Kansas	14,090	-	23,013	1,488,264	34,194	4,987	19,625
Kentucky	18,706	-75	12,191	3,463,406	83,708	799	42,607
Louisiana	19,545	-23	34,317	4,450,403	116,493	497	74,975
Maine	7,569	29	19,192	1,438,143	32,262	544	15,521
Maryland	26,689	556	49,289	3,233,119	143,036	72,760	51,592
Massachusetts	35,943	753	18,914	5,796,625	163,417	6,109	83,965
Michigan	45,487	1,055	65,067	6,097,297	139,934	4,714	91,557
Minnesota	23,536	1,073	42,408	3,587,830	67,933	19,170	37,222
Mississippi	13,533	-3	24,512	3,101,008	112,605	435	26,376
Missouri	27,655	-	35,215	4,609,422	115,372	5,577	60,370
Montana	9,738	275	14,126	605,458	34,057	35,390	18,066
Nebraska	8,772	-	17,474	992,789	29,926	30,093	14,984
Nevada	9,644	-	19,894	744,385	39,038	33,350	25,717
New Hampshire	7,238	-	15,206	694,350	20,192	12	11,054
New Jersey	43,773	3,236	55,503	5,024,014	177,659	1,297	73,936
New Mexico	11,072	496	32,613	2,290,486	74,239	328,174	25,797
New York	96,862	703	156,753	23,695,041	601,853	6,779	191,526
North Carolina	35,146	962	46,891	6,750,451	167,637	6,892	121,414
North Dakota	8,602	-	11,795	374,588	15,912	27,920	10,740
Ohio	53,359	135	49,877	7,701,106	156,229	3,629	101,284
Oklahoma	22,251	559	26,698	2,560,221	60,119	54,053	35,931
Oregon	17,710	1,596	33,621	2,147,819	82,533	5,573	34,303
Pennsylvania	64,503	1,206	74,253	9,400,385	218,000	6,733	98,666
Rhode Island	7,945	-	17,295	1,038,992	26,947	114	18,717
South Carolina	17,299	357	31,795	3,104,575	123,556	2,450	31,950
South Dakota	8,638	-	10,825	458,114	28,800	62,182	9,175
Tennessee	23,978	-16	29,179	4,845,229	123,165	4,449	44,164
Texas	78,742	2,903	123,879	13,956,256	373,288	161,666	213,625
Utah	8,183	408	21,024	1,180,235	40,553	25,534	24,050
Vermont	8,093	-	14,198	656,494	14,550	111	12,829
Virginia	28,453	1,474	17,513	2,964,892	113,293	7,467	68,290
Washington	26,309	991	54,968	3,566,077	119,734	7,307	111,322
West Virginia	10,949	-	19,658	1,773,007	70,451	66	19,655
Wisconsin	26,233	953	32,694	3,165,936	77,218	3,976	55,374
Wyoming	8,102	-	16,415	299,978	12,806	4,497	15,290
American Samoa	1,334	-	721	8,999	2,018	-	1,214
Fed. States of Micronesia	-	-	-	-	1,842	-	899
Guam	3,463	-	2,395	15,869	3,143	-	3,640
Marshall Islands	-	-	-	-	1,825	-	182
Northern Marianas	-	-	1,183	5,046	1,394	-	801
Palau	-	-	-	-	1,441	-	562
Puerto Rico	16,613	275	13,593	388,326	155,854	94	28,911
Virgin Islands	2,350	-	4,857	9,990	6,315	-	1,810
Undistributed	982	-	-	-	4,699	1,482	167

See footnotes at end of table.

Table 1. Federal Government Grants and Other Payments to State and Local Governments, by Agency and for Selected Programs, by State and Outlying Area: Fiscal Year 2008—Con.

[In thousand dollars. Detail may not add to total because of rounding. For meaning of abbreviations and symbols, see introductory text]

State and outlying area	Department of Homeland Security							Department of Housing and Urban Development				
	Total	Coast Guard	Domestic preparedness and anti-terrorism programs ²	Federal Emergency Management Agency				Fair housing and equal opportunity	Community Development Block Grant	Community planning and development		
				Total	Disaster relief	Emergency management planning and assistance	Other			Total	Empowerment zones and other economic development	Emergency shelter and homeless assistance
United States, total ...	12,058,494	132,483	7,596,308	4,329,703	3,976,837	145,448	207,418	47,343,644	113,131	9,038,087	56,046	1,440,462
Alabama	145,959	2,736	98,677	44,546	31,547	8,280	4,719	483,731	797	75,028	180	12,355
Alaska	62,650	1,057	45,358	16,235	15,035	1,200	—	105,355	2	17,833	807	2,265
Arizona	135,124	1,504	127,701	5,919	5,477	442	—	442,649	1,014	75,286	692	24,066
Arkansas	116,751	2,423	70,059	44,269	37,537	6,556	176	218,378	219	36,158	166	4,512
California	1,062,960	4,684	730,009	328,267	311,420	16,847	—	4,424,438	6,402	605,554	10,011	198,830
Colorado	119,628	519	110,829	8,280	2,025	6,255	—	413,322	605	43,635	166	14,951
Connecticut	82,368	1,425	77,525	3,418	3,418	—	—	721,491	330	52,114	1,593	22,279
Delaware	50,432	910	47,570	1,952	1,485	367	100	95,006	256	10,078	57	4,503
District of Columbia	199,370	2,161	196,814	395	326	—1	70	7,265,034	67,918	621,156	—	197,374
Florida	872,199	13,337	343,578	515,284	505,376	4,520	5,388	1,632,819	2,651	243,704	598	59,957
Georgia	203,011	4,032	152,150	46,829	33,986	6,676	6,167	1,001,768	452	105,858	1,088	21,102
Hawaii	74,788	1,104	61,010	12,674	11,151	1,523	—	152,236	362	15,268	134	6,074
Idaho	54,211	1,744	50,857	1,610	1,243	367	—	84,795	45	15,624	14	3,054
Illinois	306,486	2,305	270,585	33,596	30,264	938	2,394	1,894,551	2,535	180,305	281	72,118
Indiana	127,886	498	110,572	16,816	15,425	1,390	—	471,530	689	71,445	3,389	12,569
Iowa	141,072	1,781	70,921	68,370	67,480	866	24	229,575	736	42,536	2,222	9,534
Kansas	391,359	920	66,304	324,135	322,011	168	1,956	170,907	330	37,794	290	5,794
Kentucky	112,751	2,008	96,024	14,719	8,123	3,252	3,344	426,192	472	43,586	937	14,286
Louisiana	1,467,716	2,165	230,305	1,235,246	1,234,980	266	—	3,653,096	808	3,113,034	32	23,133
Maine	72,533	1,754	55,146	15,633	15,132	433	68	217,265	237	22,804	170	8,857
Maryland	166,678	5,288	152,220	9,170	7,621	1,194	355	886,861	565	62,263	56	35,631
Massachusetts	149,268	2,953	140,117	6,198	3,481	2,674	43	1,690,221	1,892	128,966	1,765	55,089
Michigan	198,816	6,683	188,346	3,787	2,884	510	393	945,408	1,442	153,433	1,098	52,455
Minnesota	127,135	3,903	97,311	25,921	25,412	217	292	539,683	425	67,093	1,334	17,864
Mississippi	449,632	2,668	64,344	382,620	380,177	12	2,431	1,091,874	393	855,365	381	5,031
Missouri	230,122	2,303	143,453	84,366	71,395	10,182	2,789	510,520	839	64,484	1,249	17,998
Montana	61,778	626	47,117	14,035	12,318	1,717	—	79,372	100	13,331	723	1,851
Nebraska	127,755	521	58,886	68,348	66,352	1,996	—	138,396	649	19,745	434	3,957
Nevada	78,187	853	73,214	4,120	4,060	60	—	167,805	301	24,271	—	6,664
New Hampshire	77,213	1,200	69,188	6,825	6,690	104	31	171,348	—	18,480	27	5,676
New Jersey	221,261	1,832	201,690	17,739	15,488	340	1,911	1,414,550	728	109,693	1,499	33,344
New Mexico	148,099	853	136,161	11,085	10,959	126	—	178,800	206	34,727	1,583	5,843
New York	771,461	2,630	616,708	152,123	147,553	635	3,935	4,603,168	2,637	593,222	2,193	140,096
North Carolina	154,483	3,904	134,528	16,051	6,732	1,726	7,593	818,416	555	76,960	631	14,383
North Dakota	55,273	411	47,639	7,223	7,188	35	—	98,140	390	9,866	146	1,730
Ohio	233,672	—	193,537	40,135	38,884	1,109	142	1,368,507	3,446	167,685	2,302	59,514
Oklahoma	237,800	2,609	124,330	110,861	108,676	1,823	362	309,114	1,054	43,125	2,690	5,621
Oregon	123,232	1,029	99,078	23,125	17,508	5,617	—	325,323	193	43,049	242	14,849
Pennsylvania	259,435	2,291	225,753	31,391	30,283	1,108	—	1,703,280	1,785	252,611	5,579	64,684
Rhode Island	58,464	1,094	56,101	1,269	1,104	21	144	242,174	188	18,147	—	5,388
South Carolina	103,233	2,948	90,254	10,031	5,392	1,293	3,346	387,909	246	43,284	1,627	6,608
South Dakota	61,730	415	45,680	15,635	14,571	26	1,038	107,151	—	18,851	590	1,258
Tennessee	122,067	2,360	112,792	6,915	4,858	1,999	58	497,158	567	53,258	2,867	13,493
Texas	817,502	7,826	622,443	187,233	184,655	2,239	339	1,889,358	3,164	327,070	1,072	58,450
Utah	72,115	1,132	62,558	8,425	2,040	5,494	891	137,830	284	20,438	693	4,702
Vermont	50,487	867	42,642	6,978	6,412	422	144	102,961	269	12,398	—	1,920
Virginia	182,502	3,483	166,989	12,030	10,918	113	999	798,912	2,026	69,315	601	19,907
Washington	222,441	1,346	159,922	61,173	56,840	4,333	—	621,998	1,185	62,269	691	30,773
West Virginia	70,454	366	63,863	6,225	5,157	931	137	188,428	245	38,861	808	4,068
Wisconsin	121,329	3,334	98,358	19,637	18,000	408	1,229	437,967	497	59,979	66	19,352
Wyoming	48,038	392	42,422	5,224	4,844	290	90	33,452	—	4,677	61	445
American Samoa	6,731	569	6,162	—	—	—	—	1,411	—	899	—	13
Fed. States of Micronesia	2,483	—	—	2,483	2,483	—	—	—	—	—	—	—
Guam	42,402	298	12,436	29,668	29,483	185	—	33,641	—	3,749	—	793
Marshall Islands	—	—	—	—	—	—	—	—	—	—	—	—
Northern Marianas	14,205	351	11,423	2,431	2,233	198	—	5,053	—	2,337	—	28
Palau	—	—	—	—	—	—	—	—	—	—	—	—
Puerto Rico	174,322	2,312	161,309	10,701	10,631	70	—	676,313	—	132,682	211	13,054
Virgin Islands	16,447	994	15,339	114	114	—	—	33,267	—	2,589	—	317
Undistributed	200,987	10,772	—	190,215	—	35,896	154,319	3,737	—	115	—	—

See footnotes at end of table.

Table 1. Federal Government Grants and Other Payments to State and Local Governments, by Agency and for Selected Programs, by State and Outlying Area: Fiscal Year 2008—Con.

[In thousand dollars. Detail may not add to total because of rounding. For meaning of abbreviations and symbols, see introductory text]

State and outlying area	Department of Housing and Urban Development—Con.								
	Housing programs								
	College housing	Housing opportunities for persons with AIDS	Native American block grant	Housing for special populations	Public housing programs				
					Low rent housing assistance	Neighborhood revitalization	Drug elimination	Housing certificate program	Capital programs
United States, total . . .	45,465	313,832	751,503	1,008,028	25,265,986	526,174	85	2,646,622	3,276,768
Alabama	204	2,650	2,152	15,525	247,769	21,749	—	11,376	71,717
Alaska	1,413	527	31,864	2,302	36,827	—	—	2,593	2,567
Arizona	219	2,404	88,337	25,429	164,011	6,548	—	13,699	10,238
Arkansas	229	680	5	4,768	114,083	—	—	17,348	21,633
California	493	34,298	40,513	82,746	2,773,294	5,430	43	210,289	129,214
Colorado	588	1,733	1,136	12,697	247,528	5,429	—	33,049	16,825
Connecticut	121	3,694	2	21,011	454,450	15,128	—	86,830	45,019
Delaware	—	1,430	—	1,923	49,178	—	—	17,859	3,576
District of Columbia	5,989	13,862	337,191	40,098	4,755,716	10,586	—	240,504	289,157
Florida	8	35,734	723	78,346	950,987	28,303	—	46,910	74,370
Georgia	—	5,629	12	21,598	520,546	34,710	—	19,776	101,064
Hawaii	147	1,536	—	8,163	91,511	—	—	6,012	9,982
Idaho	31	286	3,899	634	40,005	—	—	9,796	1,282
Illinois	245	9,310	249	43,987	1,086,534	50,538	—	146,289	214,113
Indiana	10	1,480	7	12,354	290,078	7,291	—	14,537	34,326
Iowa	—	434	513	6,507	142,873	—	—	6,178	6,956
Kansas	—	556	605	3,694	86,393	—	2	8,052	12,608
Kentucky	—	1,751	4	9,533	245,743	26,371	—	8,810	51,267
Louisiana	316	6,037	334	12,895	354,304	14,770	—	19,862	70,728
Maine	—	979	1,934	8,226	114,189	—	—	34,873	7,530
Maryland	20,311	7,203	1,996	19,690	529,593	9,110	—	57,148	67,678
Massachusetts	1,841	5,730	623	41,420	1,099,426	1,287	—	221,241	72,800
Michigan	462	3,239	8,364	27,637	425,978	4,261	—	163,624	46,731
Minnesota	511	604	14,886	17,763	263,196	9,221	—	94,632	33,763
Mississippi	21	1,527	3,626	9,528	160,431	3,814	40	9,811	26,604
Missouri	—	3,620	9	22,868	301,673	7,581	—	17,348	44,336
Montana	570	857	13,110	2,037	32,028	—	—	4,123	4,115
Nebraska	8	535	4,814	4,804	74,740	—	—	4,217	13,412
Nevada	—	1,395	9,043	948	97,578	—	—	5,186	7,577
New Hampshire	—	1,227	1	14,483	100,052	—	—	17,657	6,322
New Jersey	1,524	12,908	7	35,545	837,840	28,692	—	201,044	99,183
New Mexico	173	918	17,481	2,006	92,337	—	—	7,324	6,401
New York	69	83,595	5,935	93,497	2,607,743	24,362	—	199,402	667,237
North Carolina	287	3,517	19,204	15,090	515,407	32,229	—	20,288	68,856
North Dakota	824	—	8,434	565	66,428	—	—	2,158	3,037
Ohio	11	3,017	16	47,458	793,442	37,526	—	83,867	101,981
Oklahoma	254	1,045	54,330	8,663	145,053	117	—	11,567	19,452
Oregon	8	2,516	5,058	13,743	190,096	5,992	—	14,639	12,365
Pennsylvania	23	9,952	15	54,851	841,539	31,928	—	164,454	184,625
Rhode Island	131	1,595	699	10,773	152,845	2,199	—	26,807	16,658
South Carolina	553	3,829	785	13,029	233,630	20,067	—	10,265	28,154
South Dakota	361	—	22,998	5,689	39,603	-1,001	—	11,975	3,283
Tennessee	471	3,191	6	16,296	271,020	17,471	—	23,967	60,886
Texas	901	17,321	809	50,486	1,016,679	40,778	—	91,530	154,501
Utah	333	337	2,420	3,415	80,137	—	—	5,192	4,525
Vermont	162	605	—	2,219	65,991	—	—	11,634	4,347
Virginia	4,656	2,698	1,943	15,428	423,391	4,479	—	84,275	111,179
Washington	516	4,288	30,688	19,226	390,607	12,047	—	5,355	29,238
West Virginia	—	799	2	946	113,895	403	—	12,278	10,066
Wisconsin	8	1,445	12,407	14,617	204,268	6,096	—	68,477	22,201
Wyoming	18	287	2,309	818	14,589	—	—	2,704	1,516
American Samoa	—	—	—	—	—	—	—	—	—
Fed. States of Micronesia	—	—	—	—	—	—	—	—	—
Guam	—	—	—	—	25,970	—	—	145	1,690
Marshall Islands	—	—	—	—	—	—	—	—	—
Northern Marianas	—	—	—	—	2,640	—	—	—	—
Palau	—	—	—	—	—	—	—	—	—
Puerto Rico	445	8,725	5	9,005	270,124	—	—	36,335	162,236
Virgin Islands	—	297	—	1,049	19,827	662	—	952	5,641
Undistributed	—	—	—	—	171	—	—	359	—

See footnotes at end of table.

Table 1. Federal Government Grants and Other Payments to State and Local Governments, by Agency and for Selected Programs, by State and Outlying Area: Fiscal Year 2008—Con.

[In thousand dollars. Detail may not add to total because of rounding. For meaning of abbreviations and symbols, see introductory text]

State and outlying area	Department of Housing and Urban Development—Con.		Department of the Interior					
	Housing programs—Con.				Bureau of Land Management			
	Home ownership assistance	Other			Bureau of Indian Affairs	Total	Payments in lieu of taxes	
United States, total . . .	1,990,693	870,762	5,166,378	483,879	358,562	228,507	130,055	122,537
Alabama	22,199	30	40,131	1,381	435	435	—	—
Alaska	6,331	24	178,716	87,211	16,995	15,608	1,387	—
Arizona	29,985	721	102,400	58,299	19,690	19,090	600	3,132
Arkansas	18,527	50	32,482	—	2,362	2,362	—	—
California	325,481	1,840	262,523	36,459	20,939	20,684	255	28,949
Colorado	32,431	2,549	229,818	1,974	18,038	17,601	437	4,741
Connecticut	18,569	351	9,601	504	17	17	—	—
Delaware	6,126	20	7,311	—	11	11	—	—
District of Columbia	38,913	646,570	3,561	—	15	15	—	—
Florida	109,887	641	33,354	4,061	2,762	2,762	—	—
Georgia	53,164	116,769	27,695	—	1,439	1,439	—	—
Hawaii	13,024	23	21,132	—	194	194	—	—
Idaho	10,119	6	38,865	7,543	16,351	16,061	290	648
Illinois	66,851	21,196	32,632	—	642	642	—	—
Indiana	23,204	151	21,074	—	388	388	—	—
Iowa	11,063	23	18,634	3,280	264	264	—	—
Kansas	14,739	50	18,483	2,060	655	655	—	350
Kentucky	23,097	335	52,260	—	1,459	1,459	—	—
Louisiana	36,732	111	75,367	1,901	321	321	—	—
Maine	17,432	34	17,271	7,139	193	193	—	—
Maryland	46,077	29,540	11,351	—	65	65	—	—
Massachusetts	56,986	1,155	11,313	2,327	61	61	—	—
Michigan	55,755	929	48,531	17,891	2,589	2,589	—	—
Minnesota	18,294	97	59,595	25,406	1,628	1,628	—	—
Mississippi	15,254	48	31,387	5,323	893	893	—	—
Missouri	28,326	189	27,112	521	1,778	1,778	—	—
Montana	6,512	15	120,775	21,112	18,297	16,995	1,302	3,124
Nebraska	11,027	54	25,573	4,702	676	675	1	7,462
Nevada	14,819	23	64,727	6,015	19,519	14,071	5,448	13,222
New Hampshire	6,372	1,051	9,591	—	1,025	1,025	—	—
New Jersey	51,958	585	16,374	—	68	68	—	—
New Mexico	9,789	12	677,859	19,387	23,767	22,478	1,289	2,407
New York	173,125	10,055	29,725	2,799	86	86	—	—
North Carolina	50,947	62	23,824	1,338	2,457	2,457	—	—
North Dakota	4,551	11	73,727	14,743	915	908	7	19,713
Ohio	67,746	496	31,792	—	416	416	—	—
Oklahoma	15,842	301	73,334	44,145	1,545	1,537	8	418
Oregon	22,481	92	162,634	16,032	123,395	6,273	117,122	1,170
Pennsylvania	79,478	11,756	61,215	30	325	325	—	—
Rhode Island	6,703	41	4,902	741	—	—	—	—
South Carolina	24,573	1,259	11,758	553	235	235	—	—
South Dakota	3,531	13	63,297	19,538	2,717	2,638	79	26,234
Tennessee	33,517	148	24,794	—	1,449	1,449	—	—
Texas	124,176	2,421	80,954	2,470	2,656	2,656	—	168
Utah	15,336	18	215,830	1,236	20,369	20,044	325	2,798
Vermont	3,416	—	8,540	—	533	533	—	—
Virginia	40,617	18,397	36,515	8	2,342	2,342	—	50
Washington	34,731	384	110,125	56,658	6,699	6,677	22	7,685
West Virginia	6,032	25	46,578	—	1,560	1,560	—	—
Wisconsin	28,473	81	36,227	8,252	770	770	—	—
Wyoming	6,028	—	1,333,223	838	16,519	15,036	1,483	266
American Samoa	499	—	33,270	—	—	—	—	—
Fed. States of Micronesia	—	—	80,640	—	—	—	—	—
Guam	1,294	—	65,172	—	1	1	—	—
Marshall Islands	—	—	67,826	—	—	—	—	—
Northern Marianas	48	—	21,716	—	—	—	—	—
Palau	—	—	16,010	—	—	—	—	—
Puerto Rico	43,481	10	7,825	—	14	14	—	—
Virgin Islands	1,933	—	93,014	—	23	23	—	—
Undistributed	3,092	—	24,413	2	—	—	—	—

See footnotes at end of table.

Table 1. Federal Government Grants and Other Payments to State and Local Governments, by Agency and for Selected Programs, by State and Outlying Area: Fiscal Year 2008—Con.

[In thousand dollars. Detail may not add to total because of rounding. For meaning of abbreviations and symbols, see introductory text]

State and outlying area	Department of the Interior—Con.									
	Fish and Wildlife Service				Minerals Management Service			National Park Service		
	Total	Wildlife conservation and restoration	Sport fish restoration	Other	Total	Minerals Leasing Act	Other	Total	Historic preservation	Other
United States, total . . .	862,713	495,119	348,235	19,359	2,593,756	2,437,115	156,641	135,745	63,837	71,908
Alabama	14,300	8,894	4,621	785	15,836	441	15,395	3,186	2,054	1,132
Alaska	33,102	15,402	17,360	340	38,557	16,093	22,464	1,685	878	807
Arizona	18,369	10,991	7,362	16	267	265	2	2,643	1,173	1,470
Arkansas	14,080	6,459	7,400	221	13,189	9,928	3,261	1,393	728	665
California	67,117	49,791	14,828	2,498	98,459	77,460	20,999	10,600	1,660	8,940
Colorado	19,542	11,495	8,029	18	178,377	178,342	35	2,450	973	1,477
Connecticut	8,601	4,216	3,453	932	—	—	—	479	479	—
Delaware	5,529	2,437	3,054	38	—	—	—	1,771	462	1,309
District of Columbia	2,700	1,659	1,041	—	—	—	—	763	763	—
Florida	21,390	9,360	11,204	826	6	6	—	5,135	785	4,350
Georgia	24,397	15,710	7,692	995	—	—	—	1,859	555	1,304
Hawaii	8,679	5,009	3,596	74	—	—	—	1,246	—	1,246
Idaho	11,032	6,146	4,814	72	1,720	1,178	542	1,571	605	966
Illinois	15,484	9,079	6,370	35	286	—	286	3,140	1,380	1,760
Indiana	11,026	5,680	5,299	47	—	—	—	3,158	871	2,287
Iowa	12,681	7,320	4,908	453	—	—	—	1,310	693	617
Kansas	9,576	5,524	4,052	—	2,605	2,577	28	1,125	907	218
Kentucky	15,609	8,345	6,993	271	508	—	508	2,305	1,024	1,281
Louisiana	13,057	6,778	6,216	63	49,466	1,635	47,831	10,374	9,423	951
Maine	9,132	5,675	3,079	378	—	—	—	807	591	216
Maryland	6,957	3,286	2,434	1,237	—	—	—	2,226	1,161	1,065
Massachusetts	6,926	3,396	2,647	883	—	—	—	1,999	758	1,241
Michigan	24,599	13,761	10,798	40	1,172	848	324	2,280	1,278	1,002
Minnesota	31,341	15,574	15,706	61	13	1	12	1,207	674	533
Mississippi	15,363	9,708	5,531	124	1,573	54	1,519	8,054	6,960	1,094
Missouri	16,586	10,014	6,457	115	4,561	—	4,561	2,087	1,086	1,001
Montana	22,229	13,211	9,018	—	48,944	48,931	13	1,766	1,047	719
Nebraska	11,403	5,958	5,384	61	41	41	—	1,289	838	451
Nevada	10,835	6,325	4,410	100	13,826	6,244	7,582	1,310	640	670
New Hampshire	6,853	2,669	3,986	198	—	—	—	1,713	633	1,080
New Jersey	7,655	3,941	3,255	459	—	—	—	8,651	982	7,669
New Mexico	13,460	7,455	6,005	—	614,827	614,783	44	1,800	1,379	421
New York	23,631	12,098	11,077	456	—	—	—	3,209	935	2,274
North Carolina	17,712	10,887	6,424	401	—	—	—	2,317	1,155	1,162
North Dakota	11,598	8,568	3,030	—	23,393	23,369	24	1,168	951	217
Ohio	18,556	9,661	8,235	660	575	—	575	2,368	1,320	1,048
Oklahoma	15,138	8,639	6,359	140	7,241	5,991	1,250	2,147	1,006	1,141
Oregon	20,362	9,981	8,801	1,580	258	183	75	1,417	564	853
Pennsylvania	21,976	14,312	7,660	4	69	—	69	3,081	1,432	1,649
Rhode Island	3,224	997	2,109	118	—	—	—	937	720	217
South Carolina	9,498	4,607	4,101	790	—	—	—	1,472	609	863
South Dakota	12,344	7,728	4,616	—	1,201	1,197	4	1,263	667	596
Tennessee	20,770	13,288	7,124	358	—	—	—	2,353	425	1,928
Texas	46,148	25,779	18,987	1,382	21,673	3,212	18,461	5,043	1,294	3,749
Utah	11,420	6,375	5,045	—	173,765	173,226	539	1,719	629	1,090
Vermont	7,171	3,120	3,960	91	—	—	—	836	550	286
Virginia	23,219	15,769	7,226	224	228	—	228	1,872	850	1,022
Washington	34,935	25,608	7,990	1,337	203	203	—	3,945	2,295	1,650
West Virginia	6,261	3,533	2,728	—	776	—	776	1,760	847	913
Wisconsin	25,205	12,004	12,821	380	—	—	—	2,000	905	1,095
Wyoming	11,795	6,525	5,270	—	1,270,987	1,270,907	80	786	621	165
American Samoa	1,746	309	1,374	63	—	—	—	291	291	—
Fed. States of Micronesia	—	—	—	—	—	—	—	222	222	—
Guam	1,547	719	828	—	—	—	—	413	363	50
Marshall Islands	—	—	—	—	—	—	—	312	312	—
Northern Marianas	1,911	1,148	763	—	—	—	—	317	317	—
Palau	—	—	—	—	—	—	—	124	124	—
Puerto Rico	5,323	1,473	3,850	—	—	—	—	2,488	590	1,898
Virgin Islands	1,613	723	855	35	—	—	—	438	338	100
Undistributed	—	—	—	—	9,154	—	9,154	65	65	—

See footnotes at end of table.

Table 1. Federal Government Grants and Other Payments to State and Local Governments, by Agency and for Selected Programs, by State and Outlying Area: Fiscal Year 2008—Con.

[In thousand dollars. Detail may not add to total because of rounding. For meaning of abbreviations and symbols, see introductory text]

State and outlying area	Department of the Interior—Con.				Department of Justice		
	Office of Surface Mining, Reclamation, and Enforcement			Office of Insular Affairs	Total	Federal Prison System	Office of Asset Forfeiture
	Total	Abandoned mine reclamation	Other				
United States, total . . .	222,513	163,377	59,136	386,673	2,647,785	19,854	439,222
Alabama	4,993	3,936	1,057	—	41,000	281	3,462
Alaska	1,166	1,009	157	—	17,640	—	517
Arizona	—	—	—	—	58,262	—	5,772
Arkansas	1,458	1,294	164	—	17,480	35	2,572
California	—	—	—	—	408,439	957	52,241
Colorado	4,696	2,323	2,373	—	88,844	748	3,786
Connecticut	—	—	—	—	20,794	449	1,664
Delaware	—	—	—	—	6,855	33	—
District of Columbia	—	—	—	83	17,474	490	660
Florida	—	—	—	—	196,219	1,108	80,385
Georgia	—	—	—	—	75,255	—	15,662
Hawaii	—	—	—	—	9,141	—	2,224
Idaho	—	—	—	—	7,254	355	244
Illinois	13,080	10,621	2,459	—	95,720	—	13,871
Indiana	6,502	4,879	1,623	—	34,826	637	5,376
Iowa	1,099	984	115	—	16,871	50	1,611
Kansas	2,112	1,989	123	—	16,902	385	3,249
Kentucky	32,379	20,645	11,734	—	37,250	1,088	4,616
Louisiana	248	89	159	—	50,051	1,025	2,362
Maine	—	—	—	—	8,028	—	356
Maryland	2,103	1,453	650	—	88,409	1,472	55,556
Massachusetts	—	—	—	—	56,056	913	5,681
Michigan	—	—	—	—	62,102	145	12,683
Minnesota	—	—	—	—	73,529	278	2,269
Mississippi	181	68	113	—	36,969	—	2,535
Missouri	1,579	1,360	219	—	57,777	118	8,912
Montana	5,303	4,352	951	—	7,938	136	371
Nebraska	—	—	—	—	15,208	193	4,908
Nevada	—	—	—	—	33,228	—	3,965
New Hampshire	—	—	—	—	15,422	137	1,257
New Jersey	—	—	—	—	65,908	164	9,869
New Mexico	2,211	1,517	694	—	24,532	—	3,288
New York	—	—	—	—	190,603	399	39,741
North Carolina	—	—	—	—	52,557	325	10,578
North Dakota	2,197	1,599	598	—	6,530	—	135
Ohio	9,877	7,552	2,325	—	62,972	1,213	11,659
Oklahoma	2,700	1,703	997	—	19,063	355	2,339
Oregon	—	—	—	—	36,299	707	991
Pennsylvania	35,734	25,545	10,189	—	66,687	574	6,876
Rhode Island	—	—	—	—	11,128	112	1,661
South Carolina	—	—	—	—	33,719	241	4,277
South Dakota	—	—	—	—	9,241	384	—
Tennessee	222	222	—	—	42,098	440	4,914
Texas	2,796	1,683	1,113	—	166,570	710	30,464
Utah	4,523	2,658	1,865	—	17,371	—	1,515
Vermont	—	—	—	—	7,416	234	738
Virginia	8,796	5,216	3,580	—	41,829	1,312	2,826
Washington	—	—	—	—	37,785	399	2,430
West Virginia	36,221	24,202	12,019	—	20,225	—	842
Wisconsin	—	—	—	—	39,213	221	3,307
Wyoming	32,032	29,630	2,402	—	4,822	45	117
American Samoa	—	—	—	31,233	2,742	—	—
Fed. States of Micronesia	—	—	—	80,418	—	—	—
Guam	—	—	—	63,211	2,372	—	50
Marshall Islands	—	—	—	67,514	—	—	—
Northern Marianas	—	—	—	19,488	1,751	—	—
Palau	—	—	—	15,886	—	—	—
Puerto Rico	—	—	—	90,940	11,346	986	1,837
Virgin Islands	—	—	—	2,063	—	—	1
Undistributed	8,305	6,848	1,457	6,887	—	—	—

See footnotes at end of table.

Table 1. Federal Government Grants and Other Payments to State and Local Governments, by Agency and for Selected Programs, by State and Outlying Area: Fiscal Year 2008—Con.

[In thousand dollars. Detail may not add to total because of rounding. For meaning of abbreviations and symbols, see introductory text]

State and outlying area	Department of Justice—Con.													
	Office of Justice Programs													
	Total	Correc-tions, probation, and parole	Crime victims programs	Education, research, and statistics programs	Juvenile justice programs	Law Enforcement Assistance						Sub-stance abuse programs	Other	
United States, total . . .						Total	Bullet-proof vests	Community-oriented policing program (COPS)	Law enforcement block grant	Violence against women and children	Weed and seed			
Alabama	37,257	—	8,441	1,664	2,659	3,958	214	272	1	1,708	358	1,405	4,625	15,910
Alaska	17,123	327	2,605	549	2,565	4,019	14	—	—	3,716	—	289	4,559	2,499
Arizona	52,490	1,011	9,425	6,058	4,435	3,959	244	285	—5	33	1,439	1,963	4,058	23,544
Arkansas	14,873	516	5,652	1,233	1,603	1,120	257	—	—4	100	187	580	1,261	3,488
California	355,241	624	64,058	7,628	18,641	15,897	1,874	6	66	2,274	1,720	9,957	27,456	220,937
Colorado	84,310	184	9,601	2,124	3,186	2,546	301	—	—	553	206	1,486	52,318	14,351
Connecticut	18,681	367	6,020	415	2,183	2,111	223	278	—4	395	286	933	1,823	5,762
Delaware	6,822	28	2,224	703	1,289	575	28	17	—7	—	121	416	741	1,262
District of Columbia	16,324	1,741	4,832	82	1,191	3,233	329	—	842	1,816	—	246	2,410	2,835
Florida	114,726	4,252	28,014	1,365	11,316	10,748	1,034	208	—3	859	1,202	7,448	7,491	51,540
Georgia	59,593	12,161	15,113	2,699	4,666	4,649	515	46	—13	438	647	3,016	3,026	17,279
Hawaii	6,917	497	1,741	399	1,539	553	2	—	—1	203	—	349	919	1,269
Idaho	6,655	43	2,323	41	1,793	439	107	—	6	—	—	326	508	1,508
Illinois	81,849	6,646	15,771	273	7,957	5,155	526	—	277	896	585	2,871	6,982	39,065
Indiana	28,813	240	9,065	139	3,901	3,145	210	48	—98	169	566	2,250	3,568	8,755
Iowa	15,210	495	6,162	191	1,977	1,244	139	—	—1	750	141	215	363	4,778
Kansas	13,268	68	5,496	465	2,572	1,635	166	—	—19	123	386	979	1,099	1,933
Kentucky	31,546	145	6,629	12,626	2,339	1,777	177	—	—41	670	199	772	2,152	5,878
Louisiana	46,664	2,260	6,775	401	2,420	1,151	415	—	354	2	141	239	1,423	32,234
Maine	7,672	314	2,172	—21	1,137	829	70	—	10	—	185	564	673	2,568
Maryland	31,381	51	8,428	2,131	3,278	2,921	235	—	—7	626	166	1,901	4,373	10,199
Massachusetts	49,462	867	8,692	5,128	3,650	3,138	612	55	—36	443	248	1,816	6,374	21,613
Michigan	49,274	78	16,978	2,389	4,809	5,081	386	—	93	1,351	326	2,925	2,362	17,577
Minnesota	70,982	113	7,337	1,201	2,294	2,449	275	—	27	79	602	1,466	50,441	7,147
Mississippi	34,434	1,370	6,168	2,444	1,937	2,077	131	25	56	465	331	1,069	7,804	12,634
Missouri	48,747	16,470	11,505	6,322	2,767	2,652	372	—	—53	275	232	1,826	2,492	6,539
Montana	7,431	100	2,075	373	1,844	436	80	—	—	138	—	218	734	1,869
Nebraska	10,107	375	2,500	404	1,772	1,130	95	—	—2	85	215	737	525	3,401
Nevada	29,263	19	7,340	121	3,397	4,868	72	—	—	3,914	—	882	1,106	12,412
New Hampshire	14,028	280	2,313	436	1,782	2,586	65	209	—	1,985	56	271	4,413	2,218
New Jersey	55,875	882	11,092	2,288	5,459	3,691	649	—	—2	286	649	2,109	9,114	23,349
New Mexico	21,244	—38	3,469	425	2,899	1,352	133	—	—47	442	406	418	5,942	7,195
New York	150,463	499	35,801	2,478	10,962	8,305	1,134	478	289	524	1,526	4,354	5,433	86,985
North Carolina	41,654	3,123	11,157	539	6,259	3,704	506	44	167	—46	1,313	1,720	1,176	15,696
North Dakota	6,395	329	1,395	869	1,360	300	44	—	—	—	—	256	913	1,229
Ohio	50,100	9,504	18,462	1,069	6,120	6,282	791	139	—80	932	1,131	3,369	2,356	6,307
Oklahoma	16,369	—	5,521	85	2,306	1,249	245	25	—2	11	292	700	1,776	5,432
Oregon	34,601	166	6,629	418	3,459	2,225	238	126	—	417	363	1,081	3,589	18,115
Pennsylvania	59,237	851	19,518	5,073	7,110	7,440	802	312	25	1,317	2,161	2,823	7,868	11,377
Rhode Island	9,355	49	2,113	234	1,534	1,257	56	—	—2	357	403	443	611	3,557
South Carolina	29,201	2,904	9,097	5,494	1,987	4,522	302	13	—18	1,356	462	2,407	1,527	3,670
South Dakota	8,857	1,697	1,908	585	1,715	254	36	—	—12	—	230	1,405	1,293	—
Tennessee	36,744	15	12,459	5,499	3,524	2,152	268	—	—5	84	238	1,567	6,455	6,640
Texas	135,396	675	47,944	2,330	10,692	11,807	1,145	—	430	569	789	8,874	11,168	50,780
Utah	15,856	44	6,250	260	2,232	888	176	56	—	21	85	550	383	5,799
Vermont	6,444	407	1,521	338	1,352	584	32	—	—1	159	—	394	913	1,329
Virginia	37,691	—	10,943	968	5,032	3,627	349	42	—5	304	624	2,313	8,987	8,134
Washington	34,956	180	14,239	233	3,069	3,412	291	38	—7	100	505	2,485	2,170	11,653
West Virginia	19,383	372	3,268	2,903	1,048	381	80	—	258	—	—	43	1,079	10,332
Wisconsin	35,685	863	8,716	371	11,332	2,756	335	—	269	233	665	1,254	6,698	4,949
Wyoming	4,660	296	1,832	138	798	346	66	—	—	—	118	162	142	1,108
American Samoa	2,742	25	406	1	112	—60	—	—	—81	21	—	—	377	1,881
Fed. States of Micronesia	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Guam	2,322	13	436	472	357	—19	—	—	—41	22	—	—	443	620
Marshall Islands	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Northern Marianas	1,751	—	196	36	106	—16	—	—	—106	90	—	—	73	1,356
Palau	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Puerto Rico	8,523	193	5,581	—19	386	27	10	—	—433	—8	125	333	1,724	631
Virgin Islands	2,062	—	873	102	160	258	—	—	—	90	77	91	31	638
Undistributed	—	—	—	—	—	—	—	—	—	—	—	—	—	—

See footnotes at end of table.

Table 1. Federal Government Grants and Other Payments to State and Local Governments, by Agency and for Selected Programs, by State and Outlying Area: Fiscal Year 2008—Con.

[In thousand dollars. Detail may not add to total because of rounding. For meaning of abbreviations and symbols, see introductory text]

State and outlying area	Department of Labor										National Foundation on the Arts and the Humanities	Neighborhood Reinvestment Corporation		
	Total	Bureau of Labor Statistics	Employment and Training Administration				Mine Safety and Health Administration	Occupational Health and Safety Administration ²	Veterans Employment and Training Administration					
			Total	State Unemployment Insurance and Employment Service	Workforce Investment	Other								
United States, total ...	8,706,906	85,869	8,217,357	4,003,351	3,025,782	1,188,224	9,067	238,743	155,870	289,016	211,026			
Alabama	106,383	1,345	101,315	49,365	32,487	19,463	193	1,223	2,307	3,531	650			
Alaska	58,059	768	53,231	29,095	11,562	12,574	38	3,472	550	2,762	509			
Arizona	126,932	1,160	118,530	43,869	49,309	25,352	307	4,205	2,730	6,357	2,413			
Arkansas	97,211	903	93,775	48,832	27,326	17,617	71	967	1,495	2,351	530			
California	1,060,946	8,278	982,938	511,849	391,950	79,139	376	52,459	16,895	26,946	27,255			
Colorado	112,665	1,578	107,093	54,635	38,460	13,998	317	1,063	2,614	5,414	3,295			
Connecticut	113,358	1,826	107,563	67,418	26,518	13,627	43	2,250	1,676	3,958	1,027			
Delaware	22,024	660	20,338	12,921	4,730	2,687	—	479	547	1,812	909			
District of Columbia	160,315	764	158,333	19,327	12,043	126,963	—	636	582	2,576	6,373			
Florida	258,976	2,850	245,124	126,277	91,150	27,697	168	2,240	8,594	13,884	3,481			
Georgia	182,569	1,988	173,417	99,721	63,368	10,328	298	1,838	5,028	6,419	2,072			
Hawaii	43,764	788	38,565	18,386	7,556	12,623	—	3,583	828	2,927	391			
Idaho	45,872	675	43,901	28,619	9,513	5,769	75	441	780	2,141	609			
Illinois	403,254	2,896	391,931	200,989	146,009	44,933	143	1,807	6,477	12,210	3,469			
Indiana	181,071	1,493	170,897	90,013	62,958	17,926	310	5,024	3,347	5,799	1,162			
Iowa	83,424	2,170	75,646	40,096	19,454	16,096	88	4,055	1,465	4,150	2,184			
Kansas	64,491	1,067	61,052	27,045	29,235	4,772	70	692	1,610	3,336	633			
Kentucky	123,466	1,064	112,700	54,215	43,427	15,058	606	6,810	2,286	3,645	2,004			
Louisiana	125,819	1,489	121,424	49,037	60,939	11,448	100	624	2,182	4,153	1,702			
Maine	41,744	1,269	39,187	19,244	11,233	8,710	54	397	837	2,202	274			
Maryland	208,116	1,357	194,461	78,499	33,103	82,859	107	9,267	2,924	6,175	19,471			
Massachusetts	179,346	2,462	171,890	92,922	58,309	20,659	81	1,937	2,976	8,563	27,136			
Michigan	470,990	2,639	441,365	225,705	169,609	46,051	170	20,909	5,907	9,346	7,465			
Minnesota	134,918	1,833	121,177	76,731	33,287	11,159	257	8,995	2,656	4,997	22,895			
Mississippi	120,377	736	117,413	36,830	68,691	11,892	64	548	1,616	2,946	779			
Missouri	155,849	1,316	149,824	61,867	65,681	22,276	195	998	3,516	4,667	2,194			
Montana	32,889	753	31,063	14,488	7,247	9,328	127	422	524	1,796	1,109			
Nebraska	36,821	881	34,347	24,167	5,302	4,878	64	532	997	2,307	691			
Nevada	51,161	887	46,120	34,510	9,863	1,747	227	2,814	1,113	2,826	328			
New Hampshire	29,882	785	27,821	17,515	8,021	2,285	10	462	804	2,315	1,911			
New Jersey	231,575	2,997	219,664	133,228	73,486	12,950	96	5,315	3,503	4,777	1,956			
New Mexico	58,994	1,156	53,981	24,714	18,299	10,968	106	2,531	1,220	2,911	1,171			
New York	501,599	3,949	479,151	233,941	196,494	48,716	227	9,834	8,438	20,158	11,035			
North Carolina	281,431	2,031	263,387	155,418	72,622	35,347	153	11,182	4,678	8,901	4,505			
North Dakota	22,731	612	21,236	12,834	5,373	3,029	93	286	504	1,498	666			
Ohio	349,581	2,754	338,549	157,007	153,403	28,139	224	1,309	6,745	8,266	9,376			
Oklahoma	72,505	1,215	68,034	30,417	24,640	12,977	112	1,112	2,032	3,418	608			
Oregon	147,934	1,312	133,594	63,960	52,459	17,175	104	10,512	2,412	3,353	1,775			
Pennsylvania	347,064	2,847	335,543	186,653	112,276	36,614	774	1,414	6,486	10,349	12,455			
Rhode Island	37,357	690	35,627	21,706	9,733	4,188	11	463	566	1,669	1,344			
South Carolina	166,852	1,150	158,539	69,067	76,220	13,252	191	4,172	2,800	3,746	827			
South Dakota	23,219	566	21,627	11,448	5,581	4,598	19	419	588	1,982	575			
Tennessee	165,413	1,428	153,063	81,672	62,124	9,267	135	7,352	3,435	5,240	3,732			
Texas	522,259	3,627	502,899	179,703	258,326	64,870	392	2,977	12,364	19,999	4,885			
Utah	57,814	1,776	51,989	31,082	14,411	6,496	168	2,862	1,019	3,237	457			
Vermont	25,622	657	21,521	11,708	5,698	4,115	174	2,792	478	2,815	2,101			
Virginia	231,432	1,896	217,309	71,648	33,683	111,978	354	7,568	4,305	6,717	2,708			
Washington	226,598	1,782	206,648	110,360	71,323	24,965	161	14,215	3,792	5,548	1,420			
West Virginia	50,368	854	47,668	22,329	17,862	7,477	654	444	748	2,042	505			
Wisconsin	163,082	1,858	154,247	92,752	39,053	22,442	122	3,901	2,954	4,023	1,681			
Wyoming	21,626	850	18,946	10,517	4,809	3,620	59	1,330	441	1,122	577			
American Samoa	1,482	—	1,482	—	510	972	—	—	—	326	—			
Fed. States of Micronesia	514	—	514	—	514	—	—	—	—	40	—			
Guam	4,940	98	4,540	466	3,015	1,059	—	302	—	429	—			
Marshall Islands	—	—	—	—	—	—	—	—	—	33	—			
Northern Marianas	1,649	—	1,484	—	1,149	335	—	165	—	403	—			
Palau	165	—	165	—	165	—	—	—	—	40	—			
Puerto Rico	151,979	732	146,188	33,129	111,347	1,712	117	4,501	441	3,106	411			
Virgin Islands	8,368	352	7,321	3,405	2,867	1,049	—	637	58	357	25			
Undistributed	62	—	—	—	—	—	62	—	—	—	—	1,310		

See footnotes at end of table.

Table 1. Federal Government Grants and Other Payments to State and Local Governments, by Agency and for Selected Programs, by State and Outlying Area: Fiscal Year 2008—Con.

[In thousand dollars. Detail may not add to total because of rounding. For meaning of abbreviations and symbols, see introductory text]

State and outlying area	Social Security Administration supplemental security income	State Justice Institute	Tennessee Valley Authority—payments in lieu of taxes	Department of Transportation					
				Total	Federal Aviation Administration	Federal Highway Administration			
						Demonstration projects	Highway Trust Fund	Other	
United States, total . . .	41,870	2,675	456,775	53,239,400	3,808,317	37,145,839	315,154	34,913,234	1,917,451
Alabama	623	8	112,472	1,205,656	55,569	1,074,574	9,753	1,059,770	5,051
Alaska	85	13	—	746,111	236,599	399,879	80	398,865	934
Arizona	733	143	—	890,216	91,119	602,410	—	600,060	2,350
Arkansas	331	—	—	486,775	41,818	406,168	21,960	384,049	159
California	7,246	5	—	4,797,966	417,405	2,989,039	16,263	2,734,959	237,817
Colorado	499	56	—	774,133	56,356	574,984	—	574,359	625
Connecticut	478	—	—	533,866	13,888	432,274	1,615	428,568	2,091
Delaware	65	—	—	167,493	11,580	141,011	—	141,011	—
District of Columbia	84	334	—	1,932,551	5,863	284,874	—	283,595	1,279
Florida	2,220	12	—	2,768,353	163,085	2,265,086	26,630	2,171,514	66,942
Georgia	1,316	77	6,985	1,468,161	123,074	1,144,170	368	1,142,928	874
Hawaii	13	4	—	333,954	43,108	257,697	240	245,350	12,107
Idaho	86	14	—	922,344	22,723	274,327	1,855	272,041	431
Illinois	696	4	425	1,401,716	120,439	1,246,134	1,549	1,243,414	1,171
Indiana	122	22	—	1,124,315	69,320	953,975	863	953,091	21
Iowa	477	—	—	501,421	39,256	414,876	1,703	409,562	3,611
Kansas	369	35	—	557,075	22,883	496,344	5,930	490,042	372
Kentucky	1,257	—	42,937	696,187	34,212	617,384	1,597	613,942	1,845
Louisiana	552	3	—	801,046	60,203	704,290	1	427,319	276,970
Maine	259	—	—	244,830	27,626	147,430	23	145,709	1,698
Maryland	1,230	241	—	626,480	31,717	568,990	2,401	526,700	39,889
Massachusetts	1,257	2	—	715,786	43,664	475,512	194	470,714	4,604
Michigan	1,108	8	—	1,461,050	126,343	994,937	6,565	988,372	—
Minnesota	1,037	270	—	950,155	70,567	727,519	12,487	626,950	88,082
Mississippi	365	4	26,291	945,630	72,373	676,858	2,705	492,857	181,296
Missouri	410	20	—	998,067	108,900	855,025	516	854,327	182
Montana	260	21	—	540,306	30,080	401,647	1,993	399,275	379
Nebraska	66	9	—	294,672	17,688	255,335	4,554	249,458	1,323
Nevada	180	70	—	437,136	52,952	252,679	4,213	246,754	1,712
New Hampshire	213	17	—	213,355	25,246	169,861	933	165,214	3,714
New Jersey	799	—	—	1,538,573	115,863	801,571	725	800,757	89
New Mexico	428	78	—	347,598	24,142	268,081	1,279	266,360	442
New York	2,489	277	—	3,550,928	83,290	1,463,593	1,781	1,445,974	15,838
North Carolina	776	39	2,605	1,264,311	100,874	872,275	188	872,045	42
North Dakota	152	—	—	265,559	20,119	230,400	22	229,067	1,311
Ohio	2,825	54	—	1,561,428	156,169	1,182,928	23	1,176,029	6,876
Oklahoma	589	1	—	756,719	35,244	666,148	459	663,716	1,973
Oregon	538	24	—	779,805	36,467	475,164	4	451,199	23,961
Pennsylvania	1,878	20	—	2,184,273	124,281	1,524,893	8,331	1,515,233	1,329
Rhode Island	41	—	—	222,591	13,669	177,031	701	175,577	753
South Carolina	468	—	—	447,360	35,843	361,028	2,355	358,673	—
South Dakota	70	47	—	290,640	30,661	238,814	79	238,726	9
Tennessee	202	14	264,837	867,150	78,984	681,648	1,700	679,237	711
Texas	3,536	95	—	3,405,526	310,657	2,585,458	344	2,578,149	6,965
Utah	639	1	—	492,009	58,422	303,089	1,046	301,924	119
Vermont	141	27	—	176,139	6,467	146,733	312	145,691	730
Virginia	957	452	223	1,142,241	67,357	846,427	108	845,801	518
Washington	888	53	—	1,246,770	100,703	748,334	7,688	724,462	16,184
West Virginia	387	24	—	478,268	26,199	422,912	9,466	412,920	526
Wisconsin	374	14	—	744,502	50,603	631,701	2,451	628,743	507
Wyoming	56	—	—	245,387	20,045	207,583	—	207,574	9
American Samoa	—	—	—	14,603	5,389	7,334	—	7,334	—
Fed. States of Micronesia	—	—	—	49	—	—	—	—	—
Guam	—	30	—	30,969	19,381	9,592	—	9,592	—
Marshall Islands	—	—	—	137,119	—	137,119	136,115	—	1,004
Northern Marianas	—	—	—	74,152	12,604	1,170	—	1,170	—
Palau	—	—	—	—	—	—	—	—	—
Puerto Rico	—	10	—	170,902	17,197	142,315	—	142,315	—
Virgin Islands	—	—	—	27,811	7,150	19,597	—	19,597	—
Undistributed	—	23	—	1,239,212	14,881	1,187,612	12,986	274,600	900,026

See footnotes at end of table.

Table 1. Federal Government Grants and Other Payments to State and Local Governments, by Agency and for Selected Programs, by State and Outlying Area: Fiscal Year 2008—Con.

[In thousand dollars. Detail may not add to total because of rounding. For meaning of abbreviations and symbols, see introductory text]

State and outlying area	Department of Transportation—Con.				Department of the Treasury			Payments to District of Columbia and Metro System (WMATA)
	Federal Railroad Administration	Federal Transit Administration	National Highway Traffic Safety Administration	Pipeline and Hazardous Materials Safety Administration	Total	Department of the Treasury Asset Forfeiture Fund	Other	
United States, total . . .	1,338,780	10,274,945	641,058	30,461	471,337	90,252	381,085	807,817
Alabama	—	68,141	6,678	694	19	19	—	12,455
Alaska	8,000	85,072	16,432	129	28	27	1	48
Arizona	—	188,469	7,336	882	3,018	2,991	27	8,161
Arkansas	—	23,798	14,618	373	53	45	8	5,060
California	342	1,302,664	85,976	2,540	11,465	9,482	1,983	42,561
Colorado	—	135,031	7,270	492	22	22	—	11,831
Connecticut	39	76,686	10,465	514	477	471	6	8,703
Delaware	—	9,347	5,418	137	70	70	—	1,709
District of Columbia	1,312,221	327,519	1,620	454	285	171	114	366
Florida	40	323,410	16,187	545	5,461	5,289	172	23,860
Georgia	—	188,653	11,436	828	2,835	2,798	37	13,002
Hawaii	—	30,348	2,692	109	94	67	27	824
Idaho	—	622,763	2,322	209	113	28	85	6,090
Illinois	411	13,670	20,125	937	4,990	3,622	1,368	24,971
Indiana	—	84,224	15,862	934	602	579	23	5,536
Iowa	—	42,051	4,826	412	40	20	20	11,703
Kansas	—	31,821	5,448	579	198	192	6	5,082
Kentucky	61	39,189	4,887	454	783	783	—	14,006
Louisiana	—	19,338	16,375	840	563	560	3	16,200
Maine	1,626	64,862	3,017	269	49	49	—	12,734
Maryland	—	18,797	6,535	441	5,942	5,942	—	12,125
Massachusetts	—	187,729	8,201	680	1,340	1,166	174	21,577
Michigan	—	324,116	15,064	590	1,449	1,234	215	23,508
Minnesota	774	139,380	10,828	1,087	10	7	3	16,307
Mississippi	—	180,240	15,767	392	249	249	—	14,524
Missouri	114	16,479	17,032	517	147	55	92	33,217
Montana	—	98,881	9,550	148	95	73	22	6,196
Nebraska	784	16,723	3,889	253	12	—	12	13,861
Nevada	—	127,659	3,255	591	1,125	1,124	1	5,613
New Hampshire	—	16,436	1,561	251	119	119	—	5,906
New Jersey	—	608,721	11,674	744	2,529	2,371	158	19,117
New Mexico	—	41,705	13,249	421	183	178	5	3,475
New York	—	1,966,530	36,065	1,450	10,064	8,613	1,451	25,618
North Carolina	—	279,214	11,549	399	7,108	6,888	220	7,294
North Dakota	—	11,449	3,448	143	349	349	—	1,930
Ohio	—	201,401	20,312	618	2,347	2,021	326	18,935
Oklahoma	—	47,798	6,814	715	89	63	26	34,852
Oregon	2,590	249,474	15,741	369	896	896	—	5,096
Pennsylvania	4,419	513,734	16,129	817	2,217	2,217	—	33,537
Rhode Island	—	25,003	6,802	86	77	63	14	6,235
South Carolina	—	43,882	6,421	186	828	828	—	14,645
South Dakota	162	14,468	6,291	244	10	—	10	2,774
Tennessee	—	79,995	25,731	792	1,367	1,303	64	11,335
Texas	—	475,879	30,630	2,902	12,875	12,376	499	23,620
Utah	150	126,795	3,271	282	38	10	28	3,675
Vermont	2,199	14,860	5,632	248	182	123	59	5,935
Virginia	1,039	203,969	22,752	697	10,838	10,827	11	5,638
Washington	2,909	387,592	6,545	687	2,414	2,107	307	16,916
West Virginia	900	18,009	9,862	386	95	67	28	1,279
Wisconsin	—	55,798	5,836	564	959	852	107	20,481
Wyoming	—	8,873	8,673	213	9	—	9	2,092
American Samoa	—	888	926	66	1	—	1	—
Fed. States of Micronesia	—	—	—	49	—	—	—	—
Guam	—	1,368	628	—	138	138	—	12
Marshall Islands	—	—	—	—	—	—	—	—
Northern Marianas	—	60,024	354	—	—	—	—	—
Palau	—	—	—	—	—	—	—	—
Puerto Rico	—	402	10,886	102	373,417	54	373,363	2,626
Virgin Islands	—	59	1,005	—	654	654	—	—
Undistributed	—	33,559	3,160	—	—	—	—	162,964

¹ For Puerto Rico, amount shown is for the nutritional assistance grant program. All other amounts are grant payments for food stamp administration.

² The data were extracted from the FY 2008 quarterly data files submitted to the Federal Assistance Award Data System, since FY 2008 FAS data were not available at time of publication.

Note: Negative amounts (–) are refunds (from the recipients) of advances from a prior year, or represent reductions in the amount of funds originally obligated to the recipients for the particular program or program category during the fiscal year. All amounts, unless otherwise footnoted, represent actual expenditures of the federal government during the indicated (FY 2008) fiscal year.

Source: U.S. Census Bureau, *Federal Aid to States for Fiscal Year 2008*.

Appendix A.

Agency and Selected Program Coverage for Columns in Table 1

Agency and program	Outlay (\$1,000)
DEPARTMENT OF AGRICULTURE	
Agricultural Marketing Service	
Payment to states	5,753
Value of commodities	528,849
Cooperative State Research Education And Extension Services	
<i>Extension activities</i>	
Buildings and Facilities Program	1
Integrated programs	41,559
Cooperative Extension Service	871,725
<i>Research and education activities</i>	
Fund for Rural America	-30
Community Food Program	4,740
Initiative for Future Agriculture and Food Systems	-240
Research	189,972
Tribal Colleges Endowment Program	2,488
Grants for Agricultural Research, Special Research Grants	76
Biodiesel Fuel Education Program	1,338
Farm Service Agency	
Agriculture Loan Mediation Grants	4,000
Outreach Grants for Socially Disadvantaged Farmers	5,309
Food Safety and Inspection Service	
Meat, Poultry, and Egg Products Inspection	1,874
Field Automation Information Management (2000)	305
Cooperative agreements with states for intrastate meat and poultry inspection	49,608
Food and Nutrition Services	
<i>Child nutrition programs</i>	
Child nutrition	13,671,350
<i>Commodity assistance programs</i>	
Commodity assistance program	227,436
<i>Food stamp program</i>	
Food stamps	4,913,485
<i>Special Supplemental Food Program (WIC)</i>	
Women, Infants, and Children (WIC)	6,161,987
Forest Service	
<i>Payments to states and counties</i>	
National Forest Fund Payment to States	73,830
10 Percent Road and Trail	426
National Forest Fund Payments to Minnesota	2,102
Recreation Fee Demonstration Program	118
Payment to States—supplemental	260,634
<i>Rural community and emergency fire fighting program</i>	
Emergency fire fighting	7,630
<i>State and private forestry</i>	
State and private forestry	51,110
Cooperative forestry	311
Forest Legacy Program	3,081

Agency and program	Outlay (\$1,000)
DEPARTMENT OF AGRICULTURE—Con.	
Forest Service —Con.	
<i>National Forest Service</i>	
Forest research	33
National Forest System	3,483
<i>Other</i>	
Forest Land Enhancement	526
Construction	1,786
Highway Administration	5,967
Natural Resources Conservation Service	
Watershed protection and flood prevention operations	30,608
Rural Development Activities	
<i>Community facilities grants</i>	
Community Facilities Loans and Grants	41,948
<i>Rural regional and cooperative development programs</i>	
Delta Regional Authority—Allocated	374
Rural Business Enterprise Grants (RBEG)	36,658
Rural Cooperative Development Grants (RCDG)	5,993
Rural Business Opportunity Grants (RBOG)	5,213
Rural Economic Development Loan and Grants	6,724
<i>Housing preservation grants</i>	
Rural Self-Help Housing Technical Assistance	1,007
Rural Housing Preservation Grants	3,887
Housing Application Packaging Grants	635
<i>Water systems and waste disposal systems grants</i>	
Water and Waste Disposal Systems for Rural Communities	408,955
Water Systems and Waste Disposal Grants Technical Assistance and Training	26
Solid Waste Management Grants	124
Emergency Community Water Assistance Grants	6,030
Water and Waste Disposal Loans and Grants (Section 306C)	21,086
Distance Learning and Telemedicine Loans and Grants	38,595
Assistance to High Energy Cost Rural Communities	16,422
<i>Other</i>	
Appalachian Regional Commission Program Executive	9,669
Rural Rental Assistance Payments	15,419
Empowerment Zones Programs	9,242
Renewable Energy Grants	143
Biomass Research and Development Grants	7,758
APPALACHIAN REGIONAL COMMISSION	
Appalachian Area Development	25,510
Appalachian Local Development District Assistance	7,412
Appalachian State Research, Technical Assistance, and Demonstration Projects	4,077
DEPARTMENT OF COMMERCE	
Economic Development Administration	
Economic Development Assistance Program	254,768
National Oceanic and Atmospheric Administration	
Geodetic Surveys and Services	4,182
Anadromous Fish Conservation Act Program	1,528
Interjurisdictional Fisheries Act of 1986	2,796
Sea Grant Support	2,011
Coastal Zone Management Administration Awards	98,795
Coastal Zone Management Estuarine Research Reserves	11,542
Financial Assistance for National Centers for Coastal Ocean Science	1,102
Marine Sanctuary Program	784
Cooperative Fishery Statistics	1,233
Southeast Area Monitoring and Assessment Program	1,260
Columbia River Fisheries Development Program	14,539
Pacific Fisheries Data Program	6,065

Agency and program	Outlay (\$1,000)
DEPARTMENT OF COMMERCE—Con.	
National Oceanic and Atmospheric Administration—Con.	
Pacific Coast Salmon Recovery—Pacific Salmon Treaty Program	63,843
Marine Mammal Data Program	3,056
Automated Flood Warning Systems	18
Unallied Industry Projects	434
Unallied Management Projects	13,666
Chesapeake Bay Studies	12
Habitat Conservation	6,825
Congressionally Identified Awards and Projects	330
Unallied Science Program	4,537
Coastal Services Center	79
Atlantic Coastal Fisheries Cooperative Management Act	4,107
Fisheries Disaster Relief	646
Center for Sponsored Coastal Ocean Research—Coastal Ocean Program	628
National Telecommunications and Information Administration	
Public Broadcasting facilities planning and construction	22,210
Information infrastructure grants—Technology Opportunities Program	1,763
Digital Television Transition and Public Safety Fund/Special Projects	3,324
Low-Power Television and Translator Digital-to-Analog Conversion	731
CORPORATION FOR NATIONAL AND COMMUNITY SERVICE	
National Civilian Community Corps	1,683
State commission	10,233
Learn and Serve Community-Based State Commission Award	16,343
Learn and Serve Higher Education	755
AmeriCorps State Commission Cooperative Agreement	147,546
AmeriCorps cost reimbursement	341
The Foster Grandparent Program	10,048
Volunteers in Service to America	3,227
Senior Companion Program	3,865
CORPORATION FOR PUBLIC BROADCASTING	
TV community service grant	90,296
TV production programs	2,231
Radio community service grants	29,530
Radio production programs	11,095
Other programs	19,341
Ready to Learn	2,828
DEPARTMENT OF DEFENSE	
U.S. Army Corps of Engineers—civilian construction program	
Payments to States, Flood Control Act of 1954	10,305
U.S. Army National Guard—construction	
Military Construction—Army, National Guard	647,998
DEPARTMENT OF EDUCATION	
Office of English Language Acquisition	
Bilingual Education—Professional Development	25,389
Bilingual Education Comprehensive School Grants	291
Foreign Language Assistance	15,823
English Language Acquisition Grants	509,192
Office of Educational Research and Improvement	
Star School	7,629
Javits Gifted and Talented Students Education Grant Program	7,814
Fund for the Improvement of Education	303,153
Ready to Teach	9,789
National Institute on Student Achievement, Curriculum, and Assessment	44,100
Ready-to-Learn Television	18,871
Cooperative Education Exchange Program	1,293
Office of Special Education and Rehabilitative Services	
<i>Rehabilitation services and disability research programs</i>	
Rehabilitation Services—Vocational Rehabilitation Grants to States	1,565,389
Rehabilitation Services—Services Projects	1,132

Agency and program	Outlay (\$1,000)
DEPARTMENT OF EDUCATION —Con.	
Office of Special Education and Rehabilitative Services —Con.	
<i>Rehabilitation services and disability research programs</i> —Con.	
Rehabilitation—Long-Term Training	14,115
Centers for Independent Living	12,043
National Institute on Disability and Rehabilitation Research	36,937
Rehabilitation Services—Client Assistance Program (CAP)	5,733
Independent Living State Grants	12,190
Rehabilitation Services—Independent Living Services for Older Individuals Who Are Blind	19,224
Supported Employment Services for Individuals With Severe Disabilities	15,699
Rehabilitation Services Demonstration and Training Special Demonstration Projects	4,986
Program of Protection and Advocacy of Individual Rights	8,487
Rehabilitation—Short-Term Training	246
Rehabilitation Services—American Indians With Disabilities	2,932
Rehabilitation Training—Experimental and Innovative Training	42
Rehabilitation—Continuing Education	8,085
Rehabilitation Training—State Vocational Rehabilitation Unit In-Service Training	3,057
Rehabilitation Training—General Training	309
Assistive Technology—State Grant for Protection and Advocacy	2,345
<i>Office of Special Education programs</i>	
Special Education Grants to States	9,513,604
Training Interpreters for Deaf Individuals	637
Special Education Preschool Grants	340,382
Special Education—Grants for Infants and Families With Disabilities	232,693
Native Hawaiian Special Education	695
Assistive Technology	19,013
Projects With Industry	4,245
Capacity Building for Traditionally Underserved Populations	1,157
Special Education—State Program Improvement Grants for Children With Disabilities	37,836
Special Education—Research and Innovation to Improve Services and Results for Children With Disabilities	34,425
Special Education—Personnel Preparation to Improve Services and Results for Children With Disabilities	58,383
Special Education Technical Assistance and Dissemination to Improve Services and Results for Children With Disabilities	31,998
Special Education—Technical and Media Services for Individuals With Disabilities	5,723
Special Education—Parent Information Centers	6,502
Special Education Technical Assistance on State Data Collection	4,832
Office of Vocational and Adult Education	
<i>Vocational technical education programs</i>	
Vocational Education—Basic Grants to States	889,449
Vocational Education—Indians Set Aside	1,713
Tech—Preparation Education	90,358
Grants to States for Incarcerated Youth Offenders	16,842
Community Technology Centers	52
<i>Adult education and literacy programs</i>	
Adult Education State Grant Program	429,517
Adult Education-National Leadership Activities	294
Literacy Programs for Prisoners	2,772
National Institute for Literacy	874
Occupational and Employment Information State Grants	45
Tech-Prep Demonstration Grants	2,833
Office of Elementary and Secondary Education	
<i>Programs for the disadvantaged—migrants</i>	
Migrant Education Basic State Grant Program	331,416
Migrant Education High School Equivalency Program	11,761
Migrant Education Coordination Program	1,764
Migrant Education College Assistance Migrant Program	11,427
Even Start—State Migrant Education	3,956
<i>Programs for the disadvantaged—others</i>	
Education for Homeless Children and Youth	57,822
Even Start—State Educational Agencies	82,599

Agency and program	Outlay (\$1,000)
DEPARTMENT OF EDUCATION —Con.	
Office of Elementary and Secondary Education —Con.	
<i>Programs for the disadvantaged—others</i> —Con.	
Comprehensive School Reform Demo (CSRD)	27,542
Reading First State Grants	893,896
Early Reading First	65,711
<i>Impact Aid</i>	
Impact Aid Facilities Maintenance	3,426
Impact Aid	1,109,588
<i>Program for American Indians, Alaska Natives, and Native Hawaiians</i>	
Indian Education Grants to Local Educational Agencies	78,955
Even Start—Indian Tribes and Tribal Organizations	157
Indian Education Special Program	9,775
Alaska Native Education Program	21,148
Native Hawaiian Education	13,807
<i>No Child Left Behind Act</i>	
National Program for Drug-Free Schools and Communities	215,613
Safe and Drug-Free Schools and Communities State Grants	308,041
Twenty-First Century Community Learning Centers	809,676
Technology Literacy Challenge Fund Grants	255,284
Rural Education Achievement Program	133,024
Improving Teacher Quality State Grants	2,551,471
Grants for State Assessments and Related Activities	343,314
Grants for Enhanced Assessment Instruments	6,328
Teacher Incentive Fund	32,531
<i>Title 1 programs</i>	
Title I Grants to Local Education Agencies	11,248,026
Title I Program for Neglected and Delinquent Children	40,329
Striving Readers	20,783
School Improvement Grants	9,234
<i>Other</i>	
Civil Rights Training and Advisor Services	2,889
Women's Educational Equity Act Program	970
Magnet Schools Assistance	78,354
Freely Associated States Education Grant Program	3,169
Charter Schools	165,251
Comprehensive Regional Assistance Centers	2,485
Innovative Education Program Strategies	90,455
Goals 2000—Parental Assistance	12,861
Advanced Placement Incentive Program	29,943
National Assessment of Educational Progress	68
Insular Area Consolidated Grants	41,811
Early Childhood Educator Professional Development	2,693
Transition to Teaching	27,178
Charter Schools Facilities Financing Demonstration	6,531
Dropout Prevention Programs	3,139
Voluntary Public School Choice	12,570
School Leadership	8,573
Literacy Through School Libraries	16,257
National Board for Professional Teaching Standards	6,262
Olympic Scholarships	964
Arts in Education	12,083
Mathematics and Science Partnerships	163,446
Statewide Data Systems	23,624
Hurricane Education Recovery	31,594
Hurricane Katrina Foreign Contributions	125
Troops to Teachers	484
Office of Postsecondary Education	
<i>Higher education programs—international</i>	
National Resource Centers and Fellowship Programs for Language and Area or Language and International Studies	30,971
Undergraduate International Studies and Foreign Language Program	2,446

Agency and program	Outlay (\$1,000)
DEPARTMENT OF EDUCATION—Con.	
Office of Postsecondary Education—Con.	
<i>Higher education programs—international—Con.</i>	
International Research and Studies	2,917
International Overseas Faculty Research Abroad	550
International Overseas Group Project Abroad	1,803
International Overseas Doctoral Dissertation	1,878
Business and International Education Projects	2,502
Centers for International Business Education	6,086
<i>Higher education programs—other</i>	
Higher Education Institutional Aid	261,820
Trio—Student Support Services	149,344
Trio—Talent Search	71,393
Trio—Upward Bound	181,725
Higher Education Trio Staff Training Program	1,760
Fund for the Improvement of Postsecondary Education (FIPSE)	23,131
Minority Science and Engineering Improvement	4,503
Construction, Reconstruction, Renovation of Academic Facilities	66
Byrd Honors Scholarship	35,126
Graduate Assistance in Areas of National Need	16,674
McNair Post Baccalaureate Achievement	27,547
Language Resource Centers	3,090
Demonstration Project to Ensure Students with Disabilities Receive a Higher Education	3,192
Gaining Early Awareness and Readiness for Undergraduate Programs	247,882
Child Care Access Means Parents in School	10,469
Teacher Quality Enhancement Grants	45,859
Technological Innovation and Cooperation for Foreign Information Access	1,153
Preparing Tomorrows Teachers to Use Technology	634
Trio—Educational Opportunity Centers	27,678
Jacob K Javits Fellowships	3,843
Underground Railroad Educational And Cultural Program	29
College Access Challenge Grant Program	3
Teachers Education Assistance for College and Higher Education	58
Office of Student Financial Assistance	
Federal Supplemental Educational Opportunity Grants	289,446
Federal Work Study Program	392,466
Loan Cancellations	32,043
Federal Perkins Loan Program—Federal Capital Contributions	3
Leveraging Education Assistance Partnership (LEAP formerly SSIG)	43,902
Academic Competitiveness Grants	174,051
National Science and Mathematics Access to Retain Talent Grants	116,801
ELECTION ASSISTANCE COMMISSION	
Election Reform Payments	2,270
Election Data Collections Grants	1,754
DEPARTMENT OF ENERGY	
National Nuclear Security Administration	
Weapons activities	114,718
Naval reactors	1,300
Office of the Administrator	3,689
Nuclear Waste Disposal	
Defense Nuclear Waste Disposal	1,831
Environmental and Other Defense Activities	
Other defense activities	18,668
Nondefense environmental management	33,315
Electricity Deliver and Energy Reliability	50
Energy Efficiency and Renewable Energy	55,992
Energy Conservation Programs	
Energy conservation	-177
Nuclear Energy	500

Agency and program	Outlay (\$1,000)
DEPARTMENT OF ENERGY—Con.	
Energy Research and Development Programs	
Fossil energy research and development	49,430
General science and research	487
Energy Supply Research and Development	294,477
Naval Petroleum and Oil Shale Research	6
Legacy Management	611
Other Programs	
Departmental administration	30
Payments in lieu of taxes	37,716
Uranium Facilities Maintenance	54
ENVIRONMENTAL PROTECTION AGENCY	
<i>Hazardous substance response (Superfund and L.U.S.T.)</i>	
Superfund	121,399
Leaking Underground Storage Tanks	62,755
<i>Other</i>	
State and Tribal Assistance Grants	3,698,658
Environmental programs and management	173,892
EQUAL EMPLOYMENT OPPORTUNITY COMMISSION	
Fiscal Year 2005 Funds	2,261
Fiscal Year 2006 Funds	448
Fiscal Year 2007 Funds	43,240
Fiscal Year 2008 Funds	34,135
DEPARTMENT OF HEALTH AND HUMAN SERVICES	
Administration for Children and Families	
<i>Child Care and Development</i>	
Child Care & Development Block Grant	2,050,553
Child Care Mandatory and Matching Funds—Child Care and Development Fund	2,884,704
<i>Child Support Enforcement</i>	
Family Support Payments to States—Assistance Payments	3,258,212
<i>Children and Families Services (Headstart)</i>	
Children and Family Services Programs	8,588,958
Children's Research and Technical Assistance	3,726
<i>Safe and Stable Families</i>	
Family Preservation and Support Services	409,664
<i>Foster care and adoption assistance</i>	
Foster care and adoption assistance	6,730,501
<i>Low-Income Home Energy Assistance</i>	
Low-Income Home Energy Assistance	2,662,511
<i>Refugee and Entrant Assistance</i>	
Refugee and Entrant Assistance	552,144
<i>Social Services Block Grant</i>	
Social Services Block Grant	1,854,476
<i>Temporary Assistance to Needy Families (TANF)</i>	
Temporary Assistance to Needy Families (TANF)	17,466,818
<i>Other</i>	
General Department Management	108,578
Public Health and Social Services Emergency Fund	354,553
Contingency Fund for State Welfare Program	348,215
Disabled Voter Services	1,948
Administration on Aging	
Administration on Aging	1,370,765
Agency for Healthcare Research and Quality	
Research On Healthcare Costs, Quality And Outcomes	34,442

Agency and program	Outlay (\$1,000)
DEPARTMENT OF HEALTH AND HUMAN SERVICES—Con.	
Centers for Disease Control and Prevention	
Disease control, research, and training	1,832,098
Vaccines for Children	68,842
Centers for Medicare and Medicaid Services (Medicaid)	
Medical Assistance Program (Medicaid)	189,353,039
Administration—Medical Assistance Program	9,577,788
State Certification of Health Care Providers and Suppliers	192,640
Children's Health Insurance Program (Title XXI)	6,900,070
Ticket to work	51,788
State Pharmaceutical Assistance Program	1,745
Hurricane Katrina Relief	-996
Medicaid Transformation Grants	31,503
Reimbursement of State Costs for Provision of Part D Drugs	116
Health Resources and Services Administration	
Health Resources and Services Administration (HRSA)	6,341,381
Indian Health Service	
Indian Health Service	1,505,283
Substance Abuse and Mental Health Services Administration	
Substance Abuse Mental Health Services Administration (SAMHSA)	3,068,013
DEPARTMENT OF HOMELAND SECURITY	
Coast Guard	
Recreational boating safety	132,483
Domestic Preparedness and Antiterrorism Programs	
State and Local Homeland Security Training Program	298,099
State and Local Domestic Exercise Support	162,242
Homeland Security Preparedness Technical Assist Program	29,663
Urban Areas Security Initiative	690,645
Port Security Grant Program	121,279
Operation Safe Commerce Program	5,902
Homeland Security Grant Program	1,773,908
Competitive Training Grant Program	232,717
State Homeland Security Grant Program	4,191,852
Customs and Border Protection—Payments to Puerto Rico	90,000
Federal Emergency Management Agency	
<i>Disaster relief</i>	
Disaster Relief (no year)	3,793,174
Disaster Assistance Direct Loan Financing Account	161,365
Flood mitigation assistance	22,298
<i>Emergency management planning and assistance</i>	
Emergency Management Performance Grants	59,660
Pre-Disaster Mitigation	79,166
Fire Management Assistance Grant	6,622
<i>Other</i>	
Flood insurance	10,873
Emergency Food and Shelter National Board Program	154,319
Flood Map Modernization Fund	42,226
DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT	
Fair Housing and Equal Opportunity	
Fair housing	53,616
Native Hawaiian Housing Loan Guarantee Fund Financing Account	-152
Fair Housing and Equal Opportunity Personnel Compensation and Benefits	59,667
Community Planning and Development	
<i>Community development block grant</i>	
Community development programs	8,935,037
Community Development Guaranteed Loans	8,283
Community Development Loan Guarantee Program	21,393

Agency and program	Outlay (\$1,000)
DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT—Con.	
Community Planning and Development —Con.	
<i>Community development block grant</i> —Con.	
Community Development Loan Guarantees Financing	-9,746
Loan Guarantee Recovery Fund Financing Account	-918
Community Planning and Development Personnel Compensation and Benefits	84,038
<i>Empowerment Zones and other economic development</i>	
Urban Development Action Grants	3,091
Brownfield Development	18,849
Empowerment Zones and Enterprise Community	17,426
Rural Housing and Economic Development	16,680
<i>Emergency shelter and homeless assistance</i>	
Homeless Assistance Grants	1,440,462
Housing Programs	
<i>College housing</i>	
College housing grants	5,746
Research and technology	39,719
<i>Housing opportunities for persons with AIDS</i>	
Housing Opportunity for Persons With AIDS	313,832
<i>Native American Block Grant</i>	
Native American Housing Block Grant	572,140
Indian Housing Loan Guarantee Fund Program Account	6,430
Indian Housing Loan Guarantee Fund Financing Account	-1,423
Title VI Indian Federal Guarantees Financing Account	1,169
Native Hawaiian Housing Block Grant, Public and Indian Housing	8,378
Native Hawaiian Housing Loan Guarantee Fund Program Account and Indian Housing	101
Public & Indian Housing Personnel Compensation and Benefits	164,708
<i>Housing for special populations</i>	
Housing for special population	1,008,028
Public Housing Programs	
<i>Low rent housing assistance</i>	
Payments—operation of low rent housing	4,112,758
Low rent public housing	-46,835
Rent supplement	50,579
Housing for persons with disabilities	320,927
Tenant Based Rental Assistance	15,741,108
Project Based Rental Assistance	6,079,642
Rental Housing Assistance Fund	4,476
Housing for the Elderly or Handicapped Fund Liquidating Account	-996,669
<i>Neighborhood revitalization</i>	
Severely Distressed Public Housing	526,174
<i>Drug elimination</i>	
Drug elimination grants	85
<i>Housing certificate program</i>	
Housing certificate fund grants	2,646,622
<i>Capital programs</i>	
Revolving fund liquidating account	-117
Public Housing Capital Fund	2,894,639
Lead hazard reduction	148,967
Working Capital Fund	227,597
Interstate Land Sale	-12
Office of Healthy Homes and Lead Hazard Control Personnel Compensation and Benefits	5,694
<i>Homeownership assistance</i>	
Nehemiah Housing Opportunity Fund	-221
Homeownership and Opportunity for People Everywhere (HOPE)	391
Investment Partnership Program	1,969,435
Prevention of Resident Displacement Grants	3,694
Self-Help and Assistance Homeownership Opportunity Program	25,505

Agency and program	Outlay (\$1,000)
DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT—Con.	
Public Housing Programs—Con.	
Homeownership assistance—Con.	
Flexible Subsidy Fund	-37,056
Manufacturing Housing Fees Trust	964
Office of the Govt National Mortgage Association Personnel Compensation & Benefits	7,746
Home Ownership Preservation Entity Fund Program Account	20,235
Other	
Salaries and Expenses	105,877
Executive Direction	19,609
Housing Personnel Compensation and Benefits	313,343
Administration, Operations, and Management	415,983
Policy Development and Research Personnel Compensation and Benefits	15,950
DEPARTMENT OF THE INTERIOR	
Bureau of Indian Affairs	
Aid to Tribal Governments	24,735
Consolidated Tribal Government Program	67,337
Tribal Self-Governance	258,291
Indian Self-Determination Contract Support	98,539
Services to Indian Children, Elderly, and Families	613
Tribal Courts	13,815
Indian Loans—Economic Development	3,559
Road Maintenance Indian Roads	10,557
Repair of Indian Schools	8,179
Repair of Indian Detention Facilities	79
Safety of Dams on Indian Lands	-1,839
Structural Fire Protection Bureau Indian Affairs Facilities	13
Bureau of Land Management	
<i>Payments in lieu of taxes</i>	
Payments in lieu of taxes	228,507
<i>Shared revenues</i>	
Distribution of Receipts to State & Local Governments (Public Land & Resources)	130,055
Bureau of Reclamation	
General administration expense—operation and maintenance	34,824
Water Reclamation and Reuse Program	6,019
General Investigation	7
Construction and Rehabilitation	2,362
Water 2025	3,897
Colorado River Basin Salinity Control Program	277
Colorado Ute Indian Water Rights Settlement Act	200
Cultural Resources Management	217
Central Valley Project Improvement Act, Title XXXIV	6,182
Reclamation States Emergency Drought Relief	286
Federal Resource Protection	1,300
Fort Peck Reservation Rural Water System	394
Fish and Wildlife Coordination Act	8,661
Garrison Diversion Unit	18,595
Lewis and Clark Rural Water System	13,458
Mni Wiconi Rural Water Supply Project	9,665
Perkins County Rural Water System	2,487
Recreation Resources Management	1,931
Rocky Boy's North Central Montana Regional Water System	2,149
San Luis Unit, Central Valley Project	505
Upper Colorado & San Juan River Basins Endangered Fish Recovery Programs	2,310
Water Conservation Field Services Program (WCFSP)	298
Yakima River Basin Water Enhancement Project (YRBWEP)	6,513
Fish and Wildlife Service	
<i>Wildlife conservation and restoration</i>	
Federal aid for wildlife restoration	1,162
North American Wetlands Funds	34,047

Agency and program	Outlay (\$1,000)
DEPARTMENT OF THE INTERIOR—Con.	
Fish and Wildlife Service—Con.	
<i>Wildlife conservation and restoration—Con.</i>	
State wildlife grants	71,085
Endangered species	74,135
Wildlife Restoration—Section 4	258,690
Coastal Wetlands	11,035
Partnerships for Wildlife	26
Wildlife Restoration—Section 10	8,851
Multistate Conservation Projects	3,493
Landowner Incentive Program	19,846
Neotropical migratory Bird Conservation	2,145
Fish & Wildlife Management Assistance	1,475
Tribal Land Incentive Program	2,246
Tribal Wildlife Grants	6,883
<i>Sport fish restoration</i>	
Sport Fish Restoration	347,649
Sport Fish Restoration—Grants Program	586
<i>Other</i>	
Clean Vessel Act Program	10,797
Boating Infrastructure Grant Program	8,562
Minerals Management Service	
<i>Minerals Leasing Act</i>	
Minerals Leasing Act	2,437,115
<i>Other</i>	
Offshore outer continental shelf state payments	103,552
Forest Service lease disbursements	13,850
Corps of Engineer disbursements	6,514
Late payment interest to states	370
EPA County	9,154
State Select Lands	353
Alaska State Selected Lands	755
Geothermal Revenues	18,184
National Petroleum Reserve—Alaska	3,889
South 1/2 Red River Act of 1923	20
National Park Service	
<i>Historic preservation</i>	
Historic Preservation Fund Grants-In-Aid	52,571
Civil War Battlefields	1,275
Save America's Treasures	9,991
<i>Other</i>	
Outdoor recreation—acquisition, development, and planning	67,735
Urban Park and Recreation Recovery Program	4,173
Office of Surface Mining, Reclamation, and Enforcement	
<i>Abandoned mine reclamation</i>	
Abandoned mine lands reclamation	163,377
<i>Other</i>	
Civil penalties reclamation	66
Regulation and technology	59,070
Office of Insular Affairs	
Compact of Free Association	188,716
Assistance to territories	69,419
Trust Territories	83
Fiscal assistance	128,455
DEPARTMENT OF JUSTICE	
Federal Prison System	
Corrections Training and Staff Development	3,149
Corrections Research and Evaluation and Policy Formulation	1,586

Agency and program	Outlay (\$1,000)
DEPARTMENT OF JUSTICE—Con.	
Federal Prison System—Con.	
Corrections Technical Assistance/Clearinghouse	1,713
National Prison Rape Statistic Program	13,406
Office of Asset Forfeiture	
Assets Forfeiture Fund	439,222
Office of Justice Programs	
<i>Corrections, probation, and parole</i>	
Violent Offenders Incarceration and Truth in Sentencing Incentive Grants	59,087
Offender Reentry	11,203
Correctional grant program for Indian tribes	4,401
<i>Crime victims programs</i>	
Crime victim assistance	376,139
Crime victim compensation	122,425
Crime victim assistance—discretionary grants	6,359
Children Justice Act—Discretionary Grant for Native American Tribes	1,804
Services for Trafficking Victims	5,333
State Crime Victim Assistance	8,404
Scams Targeting the Elderly	181
State Wide Automated Victim Information Notification Program	5,636
<i>Education, research, and statistics programs</i>	
State Justice Statistics Program for Statistical Analysis Centers	20,927
National Criminal History Improvement Program	16,174
National Institute of Justice Evaluation and Development Project Grants	706
Regional information sharing systems	29,036
National Evaluation of the Safe Schools—Healthy Students Initiative	262
Criminal Justice Research and Development Graduate Research Fellowships	22,480
Special Data Collections and Statistical Studies	3,587
<i>Juvenile justice programs</i>	
Juvenile Accountability Incentive Block Grant	42,226
Juvenile Justice and Delinquency Prevention—Allocation to States	68,519
Juvenile Justice and Delinquency Prevention—Special Emphasis	2,745
Missing children assistance	15,632
Gang free schools and communities	1,443
Title V Delinquency Prevention Program	8,691
Challenge grants program	1,045
Juvenile Mentoring Program	84
Enforcing Underage Drinking Laws Program	19,737
Tribal Youth Program	7,903
National Institute for Juvenile Justice & Delinquency Prevention	-28
Gang Resistance Education and Training (G.R.E.A.T.)	12,310
Anti-Gang Initiative	16,062
Criminal and Juvenile Justice and Mental Health Collaboration Program	1,900
Law Enforcement Assistance Programs	
<i>Bulletproof Vests</i>	
Bulletproof Vest Partnership Program	16,856
<i>Community-oriented policing program (COPS)</i>	
Community-Oriented Policy (COPS)	2,722
<i>Law enforcement block grant</i>	
Local Law Enforcement Block Grants Program	2,034
<i>Violence against women and children</i>	
Combat Violent Crimes Against Women on Campus	-19
Victims of child abuse	25,328
Violence Against Women Discretionary Grants for Indian Tribal Governments	-42
Violence Against Women Formula Grant	-65
Rural Domestic Violence and Child Victimization Enforcement Grant Program	-81
Closed-Circuit Televising of Child Victims of Abuse	318
Reduction and Prevention of Children's Exposure to Violence	2,765
Technical Assistance and Training Initiative	3,163
Supervised Visitation Safe Haven for Children	-42

Agency and program	Outlay (\$1,000)
DEPARTMENT OF JUSTICE—Con.	
Law Enforcement Assistance Programs —Con.	
<i>Weed and seed</i>	
Weed and Seed Program	22,395
Capital Case Litigation	82
<i>Other</i>	
Law enforcement assistance—undefined	2,748
Grants to Encourage Arrest Policies and Enforcement of Protection Orders	-197
Police Corps	11
Sex offender management discretionary grant	3,033
Criminal Lab Improvement Program	2,086
Paul Coverdell Forensic Sciences Improvement Grant Program	6,317
Forensic Casework DNA Backlog Reduction Program	73,393
Substance Abuse Programs	
Byrne Formula Grant Program	43,803
Ed Byrne Memorial State and Local Law Enforcement Assistance Discretionary Grants	225,459
Residential Substance Abuse Treatment for State Prisoners	15,204
Drug Prevention Program	437
Drug-Free Communities—Support Program Grants	637
Indian Country Alcohol and Drug Prevention	4,892
Other	
Drug Courts Discretionary Grant Program	384,661
State Criminal Alien Assistance Program	428,186
Tribal Court Assistance Program	6,556
Planning, implementing, and enhancing strategies in community prosecution	13,679
National White Collar Crime Center	9,778
Antiterrorism Emergency Reserve	199
DEPARTMENT OF LABOR	
Bureau of Labor Statistics	
Labor force statistics	80,087
Compensation and Working Conditions	5,782
Employment and Training Administration	
<i>State Unemployment Insurance and Employment Service</i>	
State Unemployment Insurance and Employment Service	773,139
State Unemployment Insurance and Employment Service	3,230,212
<i>Workforce Investment Act</i>	
Workforce Investment Act—Adult Program	796,737
Workforce Investment Act—Youth Activities	892,059
Workforce Investment Act—Dislocated Workers	1,290,139
Incentives Grants—Workforce Investment Act Section 503	27,620
Workforce Investment Act Incentives Grant—Section 503 Grants to States	3,049
Work Opportunity Tax Credit Program & Welfare-to-Work Tax Credit	16,178
<i>Other</i>	
Registered Apprenticeship and Training	528
Senior Community Service Employment Program	480,398
Trade Adjustment Assistance—Workers	237,290
Employment and Training Administration—Pilots, Demonstrations, and Research	88,164
Migrant and Seasonal Farmworkers	77,756
Native American employment and training	57,413
H-1B Job Training Grants	104,660
Community-Based Job Training Grants	75,192
Prisoner Reentry	30,981
Temp Labor Certification for Foreign Workers	11,748
Youthbuild	24,094
Mine Safety and Health Administration	
Mine Health and Safety Grants	8,687
Brookwood-Sago Grant	380
Occupational Health and Safety Administration	
Salary and Expenses for 2005	288
Salary and Expenses for 2006	352

Agency and program	Outlay (\$1,000)
DEPARTMENT OF LABOR—Con.	
Occupational Health and Safety Administration—Con.	
Salary and Expenses for 2007	17,334
Salary and Expenses for 2008	129,140
Occupational Safety and Health—Susan Harwood Training Grants	2,127
Occupational Safety and Health—State Program	89,501
Veterans Employment and Training Administration	
Disable Veterans Outreach Program	79,744
Local Veterans Employment Representative Program	76,126
NATIONAL FOUNDATION ON THE ARTS AND THE HUMANITIES	
Promotion of the Arts	40,663
Promotion of the Arts	419
General operating support	16,816
Conservation project support	2,972
State Library Program	160,878
Native American Library Service	3,632
National Leadership Grants	37,646
Librarians for the 21st Century	21,644
21st Century Museum Professionals Program	2,549
Native American Native Hawaiian Museum Services Program	969
Museum Grants African American History and Culture	828
NEIGHBORHOOD REINVESTMENT CORPORATION	
Expandable grant	170,970
Capital grants	36,160
Training grants	3,896
SOCIAL SECURITY ADMINISTRATION	
Supplemental Security Income	41,870
STATE JUSTICE INSTITUTE	
State Justice Institute	2,675
TENNESSEE VALLEY AUTHORITY	
In lieu of tax payments	456,775
DEPARTMENT OF TRANSPORTATION	
Federal Aviation Administration	
Airport and Airway Trust Fund	3,808,317
Federal Highway Administration	
<i>Demonstration projects</i>	
Baltimore-Washington Parkway	2,270
Intermodal Urban Demonstration Project	154
Highway Demonstration Project—Highway Trust Fund	971
Pennsylvania Reconstruction Demonstration Project	144
Alabama Highway Bypass Demonstration Project	21
Mineola Grade Crossing Project	6
Urban Airport Access Demonstration Project	629
Highway Demonstration Project—Preliminary Engineering	2,044
Pennsylvania Reconstruction Demonstration Project	1,312
Highway Demonstration Project	1,572
Highway 20 Realignment Project	1
Congestion Mitigation	253
Surface Transportation Projects	2,723
Interstate Transfer Grants	65
Highway Widening and Improvement Demonstration Project	1,597
Railroad Highway Crossing Demonstration Project	372
Surface Transportation Projects	20,073
Miscellaneous Highway Projects Demonstrations	125,669
Surface Transportation Project	19,163
I-35W Bridge Repair and Reconstruction	136,115
<i>Highway Trust Fund</i>	
Federal Aid Highways	34,912,847
Highway Projects 1-69 MA (X560/562)	387

Agency and program	Outlay (\$1,000)
DEPARTMENT OF TRANSPORTATION—Con.	
Federal Highway Administration—Con.	
<i>Other</i>	
Transfer—National Park Service	49,843
Metropolitan Planning	100
Appalachian Development Highway System	60,666
Highway Safety Research and Development	19
Alaska Highway	1
Appalachian Development Highway System	88
Appalachian Development Highway System	854
Woodrow Wilson Bridge	39,874
USDA—Forest Service	28,024
Indian Reservation Road	425,566
Fed-Aid Hwy—DOI Bureau of Land Management	3,483
Fed-Aid Hwy—DOI U.S. Fish & Wildlife Service	11,954
Fed-Aid Hwy—Department of Navy (Naval Facilities)	275
Fed-Aid Hwy—FHWA: Department of Army	1,375
Fed-Aid Hwy—FHWA: Appalachian Regional Commission	1,229
Fed-Aid Hwy—FHWA: TN Valley Authority	70
Fed-Aid Hwy—FHWA: NHTSA	228,522
Fed-Aid Hwy—FHWA: FRA	16,425
Fed-Aid Hwy—FHWA: Department of Treasury: IRS	28,950
Fed-Aid Hwy—FHWA: PHMSA	441
Fed-Aid Hwy—FHWA: Maritime Administration	21,377
Fed-Aid Hwy—FHWA: Federal Motor Carrier Safety Administration	3,582
Fed-Aid Hwy—FHWA: Research and Innovation Technology Administration	21,897
Department of Housing and Urban Development	2,730
Denali Commission	10,063
U.S. Army Corps of engineers	3,104
Federal Railroad Administration	162
Emergency Relief Program, Fed Highway Administration	956,489
U.S. Coast Guard	20
Fed-Aid Hwy—DOI Bureau of Reclamation	268
Federal Railroad Administration	
Railroad Research & Development	2,711
Office of the Administrator	2,199
Next generation high speed general fund	265
Alaska Railroad Rehabilitation	784
Federal Highway Funds	162
Safety and Operations	8,150
Federal-Aid Highways	16,270
Efficiency Incentive Grant to Amtrak	15,139
Operating Subsidy Grant to Amtrak	475,000
Capital and Debt Services Grants to Amtrak	807,875
Grants to National Railroad Passenger Corporation	10,225
Federal Transit Administration	
Urban systems—Federal Transit Administration	22,499
Training and human resources	103
Interstate transfer grant—transit	360
Formula grants	1,327,574
University Transportation Centers	2,003
Transit planning and research	73,087
Discretionary grants	18,249
Capital investment grants	2,806,687
Job Access and Reverse Commute Grants	54,108
Urban System—FTA	11,057
Urban System—FTA	3
Formula Grant and Bus	5,959,215
National Highway Traffic Safety Administration	
Highway-Railway Grade Crossing Projects	1,540
Highway Traffic Safety Grant	414,507
Safety Incentive	225,011

Agency and program	Outlay (\$1,000)
DEPARTMENT OF TRANSPORTATION—Con.	
Pipeline and Hazardous Materials Safety Administration	
Pipeline Safety Grants	20,044
Emergency Preparedness Grants	10,417
DEPARTMENT OF TREASURY	
<i>Treasury Asset Forfeiture Fund</i>	
Equitable Sharing—Cash Value	85,973
Equitable Sharing—Property Value	4,279
<i>Other</i>	
Cash Management Initiative Act	8,085
Refund of excise taxes to Puerto Rico	373,000
DEPARTMENT OF VETERANS AFFAIRS	
Grants to States for Construction of State Home Facilities	110,582
Veterans State Domiciliary Care	47,017
Veterans State Nursing Homes Care	481,768
Veterans State Hospital Care	3,100
Veterans Homeless Providers Grant and Per Diem Program	112,630
Veterans State Adult Day Health Care	338
State Cemetery Grants	52,382
PAYMENTS TO THE DISTRICT OF COLUMBIA AND METRO SYSTEM (WMATA)	
Washington Metropolitan Area Transit Authority	62
District of Columbia Courts	216,000
District of Columbia Offender Supervision and Court Services Agency	184,000
Federal payment for Resident Tuition Support	33,000
Federal payment—Water and Sewer Services	38,317
Defender Services in the District of Columbia Courts	42,000
Federal payments to the District of Columbia Judicial Retirement and Survivors Annuity Fund	8,000
School Improvements	40,800
Payment to DC Mayor for Family Court Computers	5,000
Payment to CFO	5,453
Criminal Justice Coordination Counsel	1,300
Emergency Planning and Security	9,904
Public School Libraries	9,000
Bioterrorism and Forensics Laboratory	5,000
School Improvement	4,000

Appendix B.

State Coordinating Agencies, State Data Center Program, U.S. Census Bureau

ALABAMA

Center for Business and Economic Research
University of Alabama
149 Bidgood Hall
Box 870221
Tuscaloosa, AL 35487-0221
Ms. Annette Watters
205-348-6191
Fax 205-348-2951
awatters@cba.ua.edu

ALASKA

Census and Geographic Information Network
Research and Analysis
Alaska Department of Labor
P.O. Box 25504
Juneau, AK 99811-5504
Ms. Ingrid Zaruba
907-465-2439
Fax 907-465-2101
Ingrid.Zaruba@alaska.gov

AMERICAN SAMOA

Department of Commerce
Statistics Division
Pago Pago, AS 96799
Mr. Vaitoelau Filiga
011-684-633-5155
Fax 011-684-633-4195
vfiliga@samoatelco.com

ARIZONA

Arizona Department of Commerce
Population Statistics Unit
1700 West Washington Street
Executive Tower Building, Suite 2200
Phoenix, AZ 85007
Mr. Allen Barnes
602-771-1155
Fax 602-771-1207
AllenB@azcommerce.com

ARKANSAS

State Data Center
University of Arkansas-Little Rock
2801 South University
Little Rock, AR 72204
Ms. Phyllis Poche, Acting Director
501-569-8530
Fax 501-569-8538
pnpoch@ualr.edu

CALIFORNIA

State Census Data Center
Department of Finance
915 L Street, 8th Floor
Sacramento, CA 95814-3706
Ms. Julie Hoang
916-323-4086
Fax 916-327-0222
julie.hoang@dof.ca.gov

COLORADO

Division of Local Government
Colorado Department of Local Affairs
1313 Sherman Street, Room 521
Denver, CO 80203
Ms. Rebecca Picasso
303-866-3120
Fax 303-866-4819
rebecca.picasso@state.co.us

CONNECTICUT

Connecticut State Data Center
University of Connecticut
Unit 1221
341 Mansfield Road, Unit 1221
Storrs, CT 06269-1221
Orlando Rodriguez
860-486-9241
Fax 860-486-9270
orlando.rodriguez@uconn.edu

DELAWARE

Delaware Office of Management & Budget
122 William Penn St., Suite 302
Haslet Bldg., 3rd Floor
Dover, DE 19901
Michael B. Mahaffie
302-739-3090
Fax 302-739-6958
mike.mahaffie@state.de.us

DISTRICT OF COLUMBIA

Data Services Division
Mayor's Office of Planning
801 N. Capitol Street NE, Suite 500
Washington, DC 20002
Dr. Joy Phillips
202-442-7630
Fax 202-442-7637
joy.phillips@dc.gov

FLORIDA

Florida Agency for Workforce Innovation
Labor Market Statistics
State Census Data Center
MSC G-020
107 E. Madison Street
Tallahassee, FL 32399-4111
Ms. Vesselka McAlarney
850-245-7258
Fax 850-245-7201
vesselka.mcalarney@flaawi.com

GEORGIA

Planning Research and Evaluation
Division—Office of Planning and Budget
270 Washington Street, SW
Atlanta, GA 30334
Robert Giacomini, Assistant Director
404-656-6505
Fax 404-656-7916
robert.giacomini@opb.state.ga.us

GUAM

Guam State Data Center
Bureau of Statistics and Plans
P.O. Box 2950
Hagatna, Guam 96932
Mr. Calvin Saruwatari
671-472-4201/2/3
Fax 671-477-1812
saruwatari@mail.gov.gu

HAWAII

Hawaii State Data Center
Department of Business, Economic
Development, and Tourism
250 South Hotel Street, 4th Floor
Honolulu, HI 96813
or
P.O. Box 2359
Honolulu, HI 96804
Ms. Jan Nakamoto
808-586-2493
Fax 808-586-8449
jnakamot@dbedt.hawaii.gov

IDAHO

Idaho Department of Commerce
and Labor
317 West Main Street
Boise, ID 83735
Mr. Alan Porter
208-334-2470
Fax 208-334-2631
alan.porter@labor.idaho.gov

ILLINOIS

Illinois Department of Commerce
and Economic Opportunity
Office of Information Management
620 East Adams Street
Springfield, IL 62701
Ms. Suzanne Ebetsch
217-558-0190
Fax 217-782-8903 (Temp.)
sue.ebetsch@illinois.gov

INDIANA

Indiana State Data Center
Indiana State Library
140 North Senate Avenue
Indianapolis, IN 46204
Ms. Katie Springer
317-232-3732
Fax 317-232-3728
kspringer@library.in.gov

IOWA

State Library of Iowa
1112 E. Grand
Des Moines, IA 50319-0232
Ms. Beth Henning
515-281-4350
Fax 515-242-6543
beth.henning@lib.state.ia.us

KANSAS

State Library of Kansas
300 SW 10th Street
Topeka, KS 66612-1593
Mr. Peter Haxton
785-296-3296
Fax 785-296-6650
phaxton@kslib.info

KENTUCKY

University of Louisville
Urban Studies Institute
College of Arts & Sciences
426 W. Bloom Street
Louisville, KY 40208
Mr. Ron Crouch
502-852-7990
Fax 502-852-7386
ron.crouch@louisville.edu

LOUISIANA

Louisiana State Census Data Center
Office of Electronic Services
P.O. Box 94095
(ZIP is 70804)
1201 N. 3rd St. Suite 2-130
Baton Rouge, LA 70802
Ms. Karen Paterson
225-219-5987
Fax 225-219-4027
karen.paterson@la.gov

MAINE

Maine State Planning Office
38 State House Station
Augusta, ME 04333-0038
Amanda Rector
207-287-1475
Fax 207-287-6489
amanda.k.rector@maine.gov

MARYLAND

Maryland State Data Center
Maryland Department of Planning
301 West Preston Street
Baltimore, MD 21201
Ms. Jane Traynham
410-767-4450
Fax 410-767-4480
jtraynham@mdp.state.md.us

MASSACHUSETTS

UMass Donahue Institute
Economic & Public Policy Research Unit
UMass—President's Office
The Massachusetts Venture Center
100 Venture Way, Suite 9
Hadley, MA 01035
Mr. John Gaviglio, State Data Center Manager
413-545-0176
Fax 413-545-3420
msdc-info@donahue.umassp.edu

MICHIGAN

Library of Michigan—HAL
702 West Kalamazoo Street
Lansing, MI 48915
Elisia L. Johnson
517-373-2548
Fax 517-373-5700
johnsoee@michigan.gov

MINNESOTA

State Demographic Center
Minnesota Dept. of Administration
300 Centennial Office Building
658 Cedar Street
St. Paul, MN 55155
Ms. Barbara Ronningen
651-201-2473
Fax 651-296-3698
barbara.ronningen@state.mn.us

MISSISSIPPI

Center for Population Studies
The University of Mississippi
Bondurant Bldg., Room 3W
University, MS 38677
D. Swanson
662-915-7288
Fax 662-915-7736
dswanson@olemiss.edu

MISSOURI

Missouri State Data Center
Missouri State Library
P.O. Box 387
Jefferson City, MO 65102
Ms. Katina Jones
573-751-2679
Fax 573-751-3612
Katina.Jones@sos.mo.gov

MONTANA

Census and Economic Information Center
Montana Department of Commerce
P.O. Box 200505
301 S. Park, Room 110
Helena, MT 59620-0505
Ms. Pam Harris
406-841-2739
Fax 406-841-2731
paharris@mt.gov

NEBRASKA

Nebraska State Data Center
Center for Public Affairs Research
University of Nebraska at Omaha, EAB 106-J
6001 Dodge Street
Omaha, NE 68182-0059
Mr. Jerome Deichert
402-554-2134
Fax 402-561-7599
jdeicher@mail.unomaha.edu

NEVADA

Nevada State Data Center
Nevada State Library & Archives
100 N. Stewart Street
Carson City, NV 89710-4285
Ms. Mona Reno
775-684-3326
Fax 775-684-3330
mreno@nevadaculture.org

NEW HAMPSHIRE

New Hampshire Office of Energy
and Planning
4 Chenell Drive
Concord, NH 03301-8501
Mr. Ken Gallager
603-271-1768
Fax 603-271-2615
ken.gallager@nh.gov

NEW JERSEY

New Jersey State Data Center
Division of Labor Market and
Demographic Research
New Jersey Department of Labor
P.O. Box 388
Trenton, NJ 08625-0388
Mr. Leonard Preston
609-984-2595
Fax 609-984-6833
leonard.preston@dol.state.nj.us

NEW MEXICO

New Mexico State Data Center
New Mexico Economic Development
Department
1100 St. Francis Drive
P.O. Box 20003
Santa Fe, NM 87504-5003
Ms. Elizabeth Davis
505-827-0333
Fax 505-827-0588
elizabeth.davis@state.nm.us

NEW YORK

New York State Data Center
Empire State Development
30 S. Pearl Street
Albany, NY 12245
Mr. Robert Scardamalia
518-292-5300
Fax 518-292-5806
rscardamalia@empire.state.ny.us

NORTH CAROLINA

North Carolina Office of
State Budget and Management
20320 Mail Service Center
Raleigh, NC 27699-0320
Mr. Bob Coats
919-807-4781
Fax 919-733-5679
bob.coats@ncmail.net

NORTH DAKOTA

North Dakota State Data Center
North Dakota State University
P.O. Box 5636
IACC 424
Fargo, ND 58105
Dr. Richard Rathge
701-231-8621
Fax 701-231-9730
richard.rathge@ndsu.edu

NORTHERN MARIANA ISLANDS

Department of Commerce
Central Statistics Division
Caller Box 10007
Corner Phonpei Drive
Saipan, MP 96950
Mr. Jose T. Liwanag
670-664-3023/3045
Fax 670-664-3067
csd@pticom.com

OHIO

Policy Research and Strategic Planning
Ohio Department of Development
P.O. Box 1001
(ZIP is 43266-0101)
77 South High Street, 27th Floor
Columbus, OH 43215
Mr. Steve Kelley
614-466-2116
Fax 617-466-9697
steven.kelley@development.ohio.gov

OKLAHOMA

Oklahoma Census Data Center
Oklahoma Department of Commerce
900 N. Stiles Avenue
Oklahoma City, OK 73104-3234
Mr. Steve Barker
405-815-5182
Fax 405-605-2982
steven_barker@okcommerce.gov

OREGON

Center for Population Research and
Census
Portland State University
506 SW Mill
570J Urban
Portland, OR 97207-0751
P.O. Box 751
Portland, OR 97207-0751
Mr. Charles Rynerson
503-725-5157
Fax 503-725-5162
rynerson@pdx.edu

PENNSYLVANIA

Pennsylvania State Data Center
Institute of State and Regional Affairs
Penn State Harrisburg
777 West Harrisburg Pike
Middletown, PA 17057-4898
Ms. Sue Copella (Director)
717-948-6336
Fax 717-948-6754
sdc3@psu.edu

PUERTO RICO

Puerto Rico Planning Board
Minillas Governmental Center
North Building, 14th Floor
De Eiego Avenue Pda 22
P.O. Box 41119
Santurce, PR 00940-1119
Ms. Lillian Torres Aguirre
787-728-4430
Fax 787-268-0506
torres_1@jp.gobierno.pr

RHODE ISLAND

Rhode Island Department of Administration
Statewide Planning Program
One Capitol Hill
Providence, RI 02908-5872
Mr. Mark G. Brown
401-222-6183
Fax 401-222-2083
mbrown@doa.ri.gov

SOUTH CAROLINA

Office of Research and Statistics
South Carolina Budget and Control Board
1000 Assembly St., Room 425
Columbia, SC 29201
Mr. Mike MacFarlane
803-734-3780
Fax 803-734-3619
mmacfarl@ors.sc.gov

SOUTH DAKOTA

South Dakota State Data Center
Business Research Bureau
Beacom School of Business
University of South Dakota
414 E. Clark Street
Vermillion, SD 57069
Ms. Nancy Nelson, Director
605-677-5287
Fax 605-677-5427
nnelson@usd.edu

TENNESSEE

Center for Business and Economic Research
University of Tennessee—Knoxville
804 Volunteer Blvd.
102 Temple Court Building
Knoxville, TN 37996-6082
Laura Ogle-Graham
865-974-6082
Fax 865-974-5441
logle2@utk.edu

TEXAS

Texas State Data Center
and Office of the State Demographer
Institute for Demographic and
Socioeconomic Research (IDSER)
Univ. of Texas at San Antonio
One UTSA Circle
San Antonio, TX 78249-0704
Dr. Karl Eschbach
210-458-6543
Fax 210-458-6541
karl.eschbach@utsa.edu

UTAH

Governor's Office of Planning & Budget
Utah State Capital Complex, Suite 150
P.O. Box 142210
Salt Lake City, UT 84114-2210
Melissa Glosenger
801-538-1038
Fax 801-538-1547
mglosenger@utah.gov

VERMONT

Center for Rural Studies
University of Vermont
207 Morrill Hall
Burlington, VT 05405
Mr. William Sawyer
802-656-3021
Fax 802-656-4975
william.sawyer@uvm.edu

VIRGINIA

Virginia Employment Commission
703 East Main Street
Richmond, VA 23219
Mr. Don Lillywhite
804-786-8624
Fax 804-371-0412
donald.lillywhite@vec.virginia.gov

VIRGIN ISLANDS

University of the Virgin Islands
Eastern Caribbean Center
No. 2 John Brewer's Bay
Charlotte Amalie
St. Thomas, VI 00802
Dr. Frank Mills
340-693-1027
Fax 340-693-1025
fmills@uvi.edu

WASHINGTON

Office of Financial Management
Forecasting Division
210 11th Ave., SW
P.O. Box 43113
Olympia, WA 98504-3113
Ms. Yi Zhao
360-902-0592
Fax 360-725-5174
yi.zhao@ofm.wa.gov

WISCONSIN

Department of Administration
Demographic Services Center
101 E. Wilson Street St. 10th Fl
Madison, WI 53708-8944
Philip Wells
608-266-1927
Fax 608-267-6917
philip.wells@wisconsin.gov

WEST VIRGINIA

West Virginia Development Office
Capitol Complex
Building 6, Room 620
Charleston, WV 25305-0311
Ms. Pamela King
304-558-2234
Fax 304-558-3062
pkng@wvdo.org

WYOMING

Department of Admin. and Information
Economic Analysis Division
1807 Capitol Ave., Suite 206
Cheyenne, WY 82002-0060
Ms. Amy Bittner
307-777-7504
Fax 307-632-1819
abitn@state.wy.us

Note: If you plan to publish any information from this address list, you should be aware that changes are made regularly.
For the latest list, contact the Customer Liaison and Marketing Services Office of the U.S. Census Bureau at 301-763-1305.

Visit the Census Bureau's home page at <www.census.gov>.

